
1 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

[MS-PWEDPS]:

PowerPoint Web Editor Data Protocol

Intellectual Property Rights Notice for Open Specifications Documentation

 Technical Documentation. Microsoft publishes Open Specifications documentation (“this
documentation”) for protocols, file formats, data portability, computer languages, and standards
support. Additionally, overview documents cover inter-protocol relationships and interactions.

 Copyrights. This documentation is covered by Microsoft copyrights. Regardless of any other
terms that are contained in the terms of use for the Microsoft website that hosts this
documentation, you can make copies of it in order to develop implementations of the technologies

that are described in this documentation and can distribute portions of it in your implementations
that use these technologies or in your documentation as necessary to properly document the

implementation. You can also distribute in your implementation, with or without modification, any
schemas, IDLs, or code samples that are included in the documentation. This permission also
applies to any documents that are referenced in the Open Specifications documentation.

 No Trade Secrets. Microsoft does not claim any trade secret rights in this documentation.
 Patents. Microsoft has patents that might cover your implementations of the technologies

described in the Open Specifications documentation. Neither this notice nor Microsoft's delivery of
this documentation grants any licenses under those patents or any other Microsoft patents.
However, a given Open Specifications document might be covered by the Microsoft Open
Specifications Promise or the Microsoft Community Promise. If you would prefer a written license,
or if the technologies described in this documentation are not covered by the Open Specifications
Promise or Community Promise, as applicable, patent licenses are available by contacting
iplg@microsoft.com.

 License Programs. To see all of the protocols in scope under a specific license program and the
associated patents, visit the Patent Map.

 Trademarks. The names of companies and products contained in this documentation might be
covered by trademarks or similar intellectual property rights. This notice does not grant any

licenses under those rights. For a list of Microsoft trademarks, visit
www.microsoft.com/trademarks.

 Fictitious Names. The example companies, organizations, products, domain names, email
addresses, logos, people, places, and events that are depicted in this documentation are fictitious.
No association with any real company, organization, product, domain name, email address, logo,
person, place, or event is intended or should be inferred.

Reservation of Rights. All other rights are reserved, and this notice does not grant any rights other
than as specifically described above, whether by implication, estoppel, or otherwise.

Tools. The Open Specifications documentation does not require the use of Microsoft programming

tools or programming environments in order for you to develop an implementation. If you have access
to Microsoft programming tools and environments, you are free to take advantage of them. Certain
Open Specifications documents are intended for use in conjunction with publicly available standards
specifications and network programming art and, as such, assume that the reader either is familiar
with the aforementioned material or has immediate access to it.

Support. For questions and support, please contact dochelp@microsoft.com.

http://go.microsoft.com/fwlink/?LinkId=214445
http://go.microsoft.com/fwlink/?LinkId=214445
http://go.microsoft.com/fwlink/?LinkId=214448
mailto:iplg@microsoft.com
https://msdn.microsoft.com/en-us/openspecifications/dn750984
http://www.microsoft.com/trademarks
mailto:dochelp@microsoft.com

2 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

Revision Summary

Date
Revision
History

Revision
Class Comments

7/13/2009 0.1 Major Initial Availability

8/28/2009 0.2 Editorial Revised and edited the technical content

11/6/2009 0.3 Editorial Revised and edited the technical content

2/19/2010 1.0 Major Updated and revised the technical content

3/31/2010 1.01 Editorial Revised and edited the technical content

4/30/2010 1.02 Editorial Revised and edited the technical content

6/7/2010 1.03 Editorial Revised and edited the technical content

6/29/2010 1.04 Editorial Changed language and formatting in the technical content.

7/23/2010 1.05 Minor Clarified the meaning of the technical content.

9/27/2010 1.05 None
No changes to the meaning, language, or formatting of the
technical content.

11/15/2010 1.06 Minor Clarified the meaning of the technical content.

12/17/2010 1.06 None
No changes to the meaning, language, or formatting of the
technical content.

3/18/2011 1.06 None
No changes to the meaning, language, or formatting of the
technical content.

6/10/2011 2.0 Major Significantly changed the technical content.

1/20/2012 3.0 Major Significantly changed the technical content.

4/11/2012 3.0 None
No changes to the meaning, language, or formatting of the
technical content.

7/16/2012 3.0 None
No changes to the meaning, language, or formatting of the
technical content.

10/8/2012 4.0 Major Significantly changed the technical content.

2/11/2013 5.0 Major Significantly changed the technical content.

7/30/2013 6.0 Major Significantly changed the technical content.

11/18/2013 6.0 None
No changes to the meaning, language, or formatting of the
technical content.

2/10/2014 6.0 None
No changes to the meaning, language, or formatting of the
technical content.

4/30/2014 6.1 Minor Clarified the meaning of the technical content.

7/31/2014 6.1 None
No changes to the meaning, language, or formatting of the
technical content.

10/30/2014 6.1 None
No changes to the meaning, language, or formatting of the
technical content.

3/16/2015 7.0 Major Significantly changed the technical content.

3 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

Date
Revision
History

Revision
Class Comments

6/23/2016 7.0 None
No changes to the meaning, language, or formatting of the
technical content.

9/14/2016 7.0 None
No changes to the meaning, language, or formatting of the
technical content.

6/20/2017 7.1 Minor Clarified the meaning of the technical content.

9/19/2017 8.0 Major Significantly changed the technical content.

4 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

Table of Contents

1 Introduction .. 20
1.1 Glossary ... 20
1.2 References .. 22

1.2.1 Normative References ... 22
1.2.2 Informative References ... 23

1.3 Protocol Overview (Synopsis) .. 23
1.4 Relationship to Other Protocols .. 23
1.5 Prerequisites/Preconditions ... 23
1.6 Applicability Statement ... 24
1.7 Versioning and Capability Negotiation ... 24
1.8 Vendor-Extensible Fields ... 24
1.9 Standards Assignments ... 24

2 Messages ... 25
2.1 Transport .. 25
2.2 Common Message Syntax ... 25

2.2.1 Namespaces .. 25
2.2.2 Messages ... 26
2.2.3 Elements ... 26
2.2.4 Complex Types ... 26

2.2.4.1 ArrayOfComment .. 28
2.2.4.2 ArrayOfContentMasterFe .. 29
2.2.4.3 ArrayOfEditAnimInfo ... 29
2.2.4.4 ArrayOfEditorInfo .. 29
2.2.4.5 ArrayOfEditShape ... 29
2.2.4.6 ArrayOfEditSlide ... 30
2.2.4.7 ArrayOfEditSlideChanges ... 30
2.2.4.8 ArrayOfEditSlideInfoFe ... 30
2.2.4.9 ArrayOfMainMasterFe .. 30
2.2.4.10 ArrayOfMainMasterResourcesFe .. 31
2.2.4.11 ArrayOfSlideUpdateInfo ... 31
2.2.4.12 ArrayOfStyleGalleryItem .. 31
2.2.4.13 ArrayOfunsignedInt ... 32
2.2.4.14 ArrayOfViewElement .. 32
2.2.4.15 BoundingRegion .. 32
2.2.4.16 ClippingInfo.. 33
2.2.4.17 CoauthState ... 33
2.2.4.18 CoauthUpdate .. 34
2.2.4.19 Comment ... 34
2.2.4.20 ContentMasterFe ... 34
2.2.4.21 ContentUpdateInfo .. 35
2.2.4.22 EditAnimInfo .. 35
2.2.4.23 EditCommandResponse ... 36
2.2.4.24 EditorInfo .. 36
2.2.4.25 EditPresentationChanges .. 37
2.2.4.26 EditPresentationInfo .. 37
2.2.4.27 EditPresentationResources ... 38
2.2.4.28 EditShape .. 39
2.2.4.29 EditSlide .. 42
2.2.4.30 EditSlideChanges .. 43
2.2.4.31 EditSlideInfoFe ... 44
2.2.4.32 EditTransitionInfo.. 44
2.2.4.33 FontSizeMapping ... 45
2.2.4.34 Html .. 45
2.2.4.35 MainMasterFe ... 46

5 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

2.2.4.36 MainMasterResourcesFe ... 46
2.2.4.37 Notes .. 47
2.2.4.38 Point ... 47
2.2.4.39 PptViewingService.PrintResult ... 47
2.2.4.40 PresetSchemeColorMapping ... 47
2.2.4.41 Rectangle ... 48
2.2.4.42 ServiceError ... 49
2.2.4.43 ServiceResult ... 49
2.2.4.44 SlideID .. 50
2.2.4.45 SlideIdList .. 50
2.2.4.46 SlideUpdateInfo .. 50
2.2.4.47 SmartArtInfo .. 51
2.2.4.48 StyleGalleryItem ... 51
2.2.4.49 Theme ... 51
2.2.4.50 ThemeColor .. 52
2.2.4.51 ViewElement .. 52

2.2.5 Simple Types ... 53
2.2.5.1 char .. 53
2.2.5.2 ClientActions .. 54
2.2.5.3 duration ... 54
2.2.5.4 ErrorCode .. 55
2.2.5.5 guid .. 59
2.2.5.6 ServiceErrorType .. 59

2.2.6 Attributes .. 60
2.2.7 Groups .. 60
2.2.8 Attribute Groups ... 60

3 Protocol Details ... 61
3.1 Server Details .. 61

3.1.1 Abstract Data Model .. 62
3.1.2 Timers .. 62
3.1.3 Initialization ... 62
3.1.4 Message Processing Events and Sequencing Rules .. 62

3.1.4.1 AddComment ... 65
3.1.4.1.1 Messages ... 66

3.1.4.1.1.1 IPptEdit_AddComment_InputMessage .. 66
3.1.4.1.1.2 IPptEdit_AddComment_OutputMessage .. 66

3.1.4.1.2 Elements .. 66
3.1.4.1.2.1 AddComment .. 66
3.1.4.1.2.2 AddCommentResponse ... 67

3.1.4.1.3 Complex Types ... 67
3.1.4.1.4 Simple Types .. 68
3.1.4.1.5 Attributes ... 68
3.1.4.1.6 Groups ... 68
3.1.4.1.7 Attribute Groups.. 68

3.1.4.2 ApplyShapeFill .. 68
3.1.4.2.1 Messages ... 68

3.1.4.2.1.1 IPptEdit_ApplyShapeFill_InputMessage ... 68
3.1.4.2.1.2 IPptEdit_ApplyShapeFill_OutputMessage 69

3.1.4.2.2 Elements .. 69
3.1.4.2.2.1 ApplyShapeFill ... 69
3.1.4.2.2.2 ApplyShapeFillResponse.. 70

3.1.4.2.3 Complex Types ... 70
3.1.4.2.4 Simple Types .. 70
3.1.4.2.5 Attributes ... 70
3.1.4.2.6 Groups ... 70
3.1.4.2.7 Attribute Groups.. 70

3.1.4.3 ApplyShapeOutlineColor ... 70

6 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

3.1.4.3.1 Messages ... 71
3.1.4.3.1.1 IPptEdit_ApplyShapeOutlineColor_InputMessage 71
3.1.4.3.1.2 IPptEdit_ApplyShapeOutlineColor_OutputMessage 71

3.1.4.3.2 Elements .. 71
3.1.4.3.2.1 ApplyShapeOutlineColor ... 71
3.1.4.3.2.2 ApplyShapeOutlineColorResponse .. 72

3.1.4.3.3 Complex Types ... 72
3.1.4.3.4 Simple Types .. 72
3.1.4.3.5 Attributes ... 73
3.1.4.3.6 Groups ... 73
3.1.4.3.7 Attribute Groups.. 73

3.1.4.4 ApplyShapeOutlineDashStyle .. 73
3.1.4.4.1 Messages ... 73

3.1.4.4.1.1 IPptEdit_ApplyShapeOutlineDashStyle_InputMessage 73
3.1.4.4.1.2 IPptEdit_ApplyShapeOutlineDashStyle_OutputMessage................... 74

3.1.4.4.2 Elements .. 74
3.1.4.4.2.1 ApplyShapeOutlineDashStyle ... 74
3.1.4.4.2.2 ApplyShapeOutlineDashStyleResponse ... 75

3.1.4.4.3 Complex Types ... 75
3.1.4.4.4 Simple Types .. 75
3.1.4.4.5 Attributes ... 75
3.1.4.4.6 Groups ... 75
3.1.4.4.7 Attribute Groups.. 75

3.1.4.5 ApplyShapeOutlineEndStyle.. 76
3.1.4.5.1 Messages ... 76

3.1.4.5.1.1 IPptEdit_ApplyShapeOutlineEndStyle_InputMessage 76
3.1.4.5.1.2 IPptEdit_ApplyShapeOutlineEndStyle_OutputMessage 76

3.1.4.5.2 Elements .. 77
3.1.4.5.2.1 ApplyShapeOutlineEndStyle .. 77
3.1.4.5.2.2 ApplyShapeOutlineEndStyleResponse ... 78

3.1.4.5.3 Complex Types ... 78
3.1.4.5.4 Simple Types .. 78
3.1.4.5.5 Attributes ... 78
3.1.4.5.6 Groups ... 78
3.1.4.5.7 Attribute Groups.. 78

3.1.4.6 ApplyShapeOutlineWidth .. 79
3.1.4.6.1 Messages ... 79

3.1.4.6.1.1 IPptEdit_ApplyShapeOutlineWidth_InputMessage 79
3.1.4.6.1.2 IPptEdit_ApplyShapeOutlineWidth_OutputMessage......................... 79

3.1.4.6.2 Elements .. 79
3.1.4.6.2.1 ApplyShapeOutlineWidth ... 80
3.1.4.6.2.2 ApplyShapeOutlineWidthResponse ... 80

3.1.4.6.3 Complex Types ... 80
3.1.4.6.4 Simple Types .. 81
3.1.4.6.5 Attributes ... 81
3.1.4.6.6 Groups ... 81
3.1.4.6.7 Attribute Groups.. 81

3.1.4.7 ApplyShapeStyle ... 81
3.1.4.7.1 Messages ... 81

3.1.4.7.1.1 IPptEdit_ApplyShapeStyle_InputMessage 81
3.1.4.7.1.2 IPptEdit_ApplyShapeStyle_OutputMessage 82

3.1.4.7.2 Elements .. 82
3.1.4.7.2.1 ApplyShapeStyle .. 82
3.1.4.7.2.2 ApplyShapeStyleResponse .. 82

3.1.4.7.3 Complex Types ... 83
3.1.4.7.4 Simple Types .. 83
3.1.4.7.5 Attributes ... 83
3.1.4.7.6 Groups ... 83

7 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

3.1.4.7.7 Attribute Groups.. 83
3.1.4.8 ApplyTheme ... 83

3.1.4.8.1 Messages ... 83
3.1.4.8.1.1 IPptEdit_ApplyTheme_InputMessage .. 84
3.1.4.8.1.2 IPptEdit_ApplyTheme_OutputMessage .. 84

3.1.4.8.2 Elements .. 84
3.1.4.8.2.1 ApplyTheme .. 84
3.1.4.8.2.2 ApplyThemeResponse ... 85

3.1.4.8.3 Complex Types ... 85
3.1.4.8.4 Simple Types .. 85
3.1.4.8.5 Attributes ... 85
3.1.4.8.6 Groups ... 85
3.1.4.8.7 Attribute Groups.. 85

3.1.4.9 ArrangeShape... 85
3.1.4.9.1 Messages ... 86

3.1.4.9.1.1 IPptEdit_ArrangeShape_InputMessage ... 86
3.1.4.9.1.2 IPptEdit_ArrangeShape_OutputMessage 86

3.1.4.9.2 Elements .. 86
3.1.4.9.2.1 ArrangeShape ... 87
3.1.4.9.2.2 ArrangeShapeResponse .. 87

3.1.4.9.3 Complex Types ... 87
3.1.4.9.4 Simple Types .. 88
3.1.4.9.5 Attributes ... 88
3.1.4.9.6 Groups ... 88
3.1.4.9.7 Attribute Groups.. 88

3.1.4.10 ChangeLayout .. 88
3.1.4.10.1 Messages ... 88

3.1.4.10.1.1 IPptEdit_ChangeLayout_InputMessage ... 88
3.1.4.10.1.2 IPptEdit_ChangeLayout_OutputMessage 89

3.1.4.10.2 Elements .. 89
3.1.4.10.2.1 ChangeLayout ... 89
3.1.4.10.2.2 ChangeLayoutResponse .. 89

3.1.4.10.3 Complex Types ... 90
3.1.4.10.4 Simple Types .. 90
3.1.4.10.5 Attributes ... 90
3.1.4.10.6 Groups ... 90
3.1.4.10.7 Attribute Groups.. 90

3.1.4.11 ChangePictureStyle ... 90
3.1.4.11.1 Messages ... 90

3.1.4.11.1.1 IPptEdit_ChangePictureStyle_InputMessage 91
3.1.4.11.1.2 IPptEdit_ChangePictureStyle_OutputMessage 91

3.1.4.11.2 Elements .. 91
3.1.4.11.2.1 ChangePictureStyle .. 91
3.1.4.11.2.2 ChangePictureStyleResponse ... 92

3.1.4.11.3 Complex Types ... 92
3.1.4.11.4 Simple Types .. 92
3.1.4.11.5 Attributes ... 92
3.1.4.11.6 Groups ... 92
3.1.4.11.7 Attribute Groups.. 92

3.1.4.12 ChangeSmartArtColor .. 92
3.1.4.12.1 Messages ... 93

3.1.4.12.1.1 IPptEdit_ChangeSmartArtColor_InputMessage 93
3.1.4.12.1.2 IPptEdit_ChangeSmartArtColor_OutputMessage 93

3.1.4.12.2 Elements .. 93
3.1.4.12.2.1 ChangeSmartArtColor ... 94
3.1.4.12.2.2 ChangeSmartArtColorResponse ... 94

3.1.4.12.3 Complex Types ... 94
3.1.4.12.4 Simple Types .. 94

8 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

3.1.4.12.5 Attributes ... 94
3.1.4.12.6 Groups ... 95
3.1.4.12.7 Attribute Groups.. 95

3.1.4.13 ChangeSmartArtLayout .. 95
3.1.4.13.1 Messages ... 95

3.1.4.13.1.1 IPptEdit_ChangeSmartArtLayout_InputMessage 95
3.1.4.13.1.2 IPptEdit_ChangeSmartArtLayout_OutputMessage 96

3.1.4.13.2 Elements .. 96
3.1.4.13.2.1 ChangeSmartArtLayout ... 96
3.1.4.13.2.2 ChangeSmartArtLayoutResponse ... 96

3.1.4.13.3 Complex Types ... 97
3.1.4.13.4 Simple Types .. 97
3.1.4.13.5 Attributes ... 97
3.1.4.13.6 Groups ... 97
3.1.4.13.7 Attribute Groups.. 97

3.1.4.14 ChangeSmartArtStyle .. 97
3.1.4.14.1 Messages ... 97

3.1.4.14.1.1 IPptEdit_ChangeSmartArtStyle_InputMessage 98
3.1.4.14.1.2 IPptEdit_ChangeSmartArtStyle_OutputMessage 98

3.1.4.14.2 Elements .. 98
3.1.4.14.2.1 ChangeSmartArtStyle ... 98
3.1.4.14.2.2 ChangeSmartArtStyleResponse .. 99

3.1.4.14.3 Complex Types ... 99
3.1.4.14.4 Simple Types .. 99
3.1.4.14.5 Attributes ... 99
3.1.4.14.6 Groups ... 99
3.1.4.14.7 Attribute Groups.. 99

3.1.4.15 ClearPlaceholder ... 99
3.1.4.15.1 Messages .. 100

3.1.4.15.1.1 IPptEdit_ClearPlaceholder_InputMessage 100
3.1.4.15.1.2 IPptEdit_ClearPlaceholder_OutputMessage 100

3.1.4.15.2 Elements ... 100
3.1.4.15.2.1 ClearPlaceholder ... 101
3.1.4.15.2.2 ClearPlaceholderResponse .. 101

3.1.4.15.3 Complex Types .. 101
3.1.4.15.4 Simple Types ... 101
3.1.4.15.5 Attributes .. 101
3.1.4.15.6 Groups .. 101
3.1.4.15.7 Attribute Groups... 102

3.1.4.16 DeleteComment ... 102
3.1.4.16.1 Messages .. 102

3.1.4.16.1.1 IPptEdit_DeleteComment_InputMessage 102
3.1.4.16.1.2 IPptEdit_DeleteComment_OutputMessage 102

3.1.4.16.2 Elements ... 103
3.1.4.16.2.1 DeleteComment .. 103
3.1.4.16.2.2 DeleteCommentResponse .. 103

3.1.4.16.3 Complex Types .. 103
3.1.4.16.4 Simple Types ... 104
3.1.4.16.5 Attributes .. 104
3.1.4.16.6 Groups .. 104
3.1.4.16.7 Attribute Groups... 104

3.1.4.17 DeleteSlide.. 104
3.1.4.17.1 Messages .. 104

3.1.4.17.1.1 IPptEdit_DeleteSlide_InputMessage .. 104
3.1.4.17.1.2 IPptEdit_DeleteSlide_OutputMessage .. 105

3.1.4.17.2 Elements ... 105
3.1.4.17.2.1 DeleteSlide .. 105
3.1.4.17.2.2 DeleteSlideResponse ... 105

9 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

3.1.4.17.3 Complex Types .. 106
3.1.4.17.4 Simple Types ... 106
3.1.4.17.5 Attributes .. 106
3.1.4.17.6 Groups .. 106
3.1.4.17.7 Attribute Groups... 106

3.1.4.18 DuplicateShape .. 106
3.1.4.18.1 Messages .. 106

3.1.4.18.1.1 IPptEdit_DuplicateShape_InputMessage 107
3.1.4.18.1.2 IPptEdit_DuplicateShape_OutputMessage 107

3.1.4.18.2 Elements ... 107
3.1.4.18.2.1 DuplicateShape .. 107
3.1.4.18.2.2 DuplicateShapeResponse ... 108

3.1.4.18.3 Complex Types .. 108
3.1.4.18.4 Simple Types ... 108
3.1.4.18.5 Attributes .. 108
3.1.4.18.6 Groups .. 108
3.1.4.18.7 Attribute Groups... 108

3.1.4.19 DuplicateSlide ... 108
3.1.4.19.1 Messages .. 109

3.1.4.19.1.1 IPptEdit_DuplicateSlide_InputMessage .. 109
3.1.4.19.1.2 IPptEdit_DuplicateSlide_OutputMessage 109

3.1.4.19.2 Elements ... 109
3.1.4.19.2.1 DuplicateSlide .. 109
3.1.4.19.2.2 DuplicateSlideResponse ... 110

3.1.4.19.3 Complex Types .. 110
3.1.4.19.4 Simple Types ... 110
3.1.4.19.5 Attributes .. 110
3.1.4.19.6 Groups .. 110
3.1.4.19.7 Attribute Groups... 110

3.1.4.20 EditComment .. 111
3.1.4.20.1 Messages .. 111

3.1.4.20.1.1 IPptEdit_EditComment_InputMessage ... 111
3.1.4.20.1.2 IPptEdit_EditComment_OutputMessage 111

3.1.4.20.2 Elements ... 111
3.1.4.20.2.1 EditComment ... 112
3.1.4.20.2.2 EditCommentResponse .. 112

3.1.4.20.3 Complex Types .. 112
3.1.4.20.4 Simple Types ... 113
3.1.4.20.5 Attributes .. 113
3.1.4.20.6 Groups .. 113
3.1.4.20.7 Attribute Groups... 113

3.1.4.21 FlipShape .. 113
3.1.4.21.1 Messages .. 113

3.1.4.21.1.1 IPptEdit_FlipShape_InputMessage ... 113
3.1.4.21.1.2 IPptEdit_FlipShape_OutputMessage .. 114

3.1.4.21.2 Elements ... 114
3.1.4.21.2.1 FlipShape ... 114
3.1.4.21.2.2 FlipShapeResponse ... 114

3.1.4.21.3 Complex Types .. 115
3.1.4.21.4 Simple Types ... 115
3.1.4.21.5 Attributes .. 115
3.1.4.21.6 Groups .. 115
3.1.4.21.7 Attribute Groups... 115

3.1.4.22 GetCoauthUpdates ... 115
3.1.4.22.1 Messages .. 115

3.1.4.22.1.1 IPptEdit_GetCoauthUpdates_InputMessage 116
3.1.4.22.1.2 IPptEdit_GetCoauthUpdates_OutputMessage 116

3.1.4.22.2 Elements ... 116

10 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

3.1.4.22.2.1 GetCoauthUpdates .. 116
3.1.4.22.2.2 GetCoauthUpdatesResponse ... 117

3.1.4.22.3 Complex Types .. 117
3.1.4.22.4 Simple Types ... 117
3.1.4.22.5 Attributes .. 117
3.1.4.22.6 Groups .. 117
3.1.4.22.7 Attribute Groups... 117

3.1.4.23 GetEditPresInfo ... 117
3.1.4.23.1 Messages .. 118

3.1.4.23.1.1 IPptEdit_GetEditPresInfo_InputMessage 118
3.1.4.23.1.2 IPptEdit_GetEditPresInfo_OutputMessage 118

3.1.4.23.2 Elements ... 118
3.1.4.23.2.1 GetEditPresInfo .. 118
3.1.4.23.2.2 GetEditPresInfoResponse ... 119

3.1.4.23.3 Complex Types .. 119
3.1.4.23.4 Simple Types ... 119
3.1.4.23.5 Attributes .. 119
3.1.4.23.6 Groups .. 119
3.1.4.23.7 Attribute Groups... 120

3.1.4.24 GetEditPresInfoGetEditSlideById .. 120
3.1.4.24.1 Messages .. 120

3.1.4.24.1.1 IPptEdit_GetEditPresInfoGetEditSlideById_InputMessage 120
3.1.4.24.1.2 IPptEdit_GetEditPresInfoGetEditSlideById_OutputMessage 121

3.1.4.24.2 Elements ... 121
3.1.4.24.2.1 GetEditPresInfoGetEditSlideById ... 121
3.1.4.24.2.2 GetEditPresInfoGetEditSlideByIdResponse 121

3.1.4.24.3 Complex Types .. 122
3.1.4.24.4 Simple Types ... 122
3.1.4.24.5 Attributes .. 122
3.1.4.24.6 Groups .. 122
3.1.4.24.7 Attribute Groups... 122

3.1.4.25 GetEditPresResources ... 122
3.1.4.25.1 Messages .. 123

3.1.4.25.1.1 IPptEdit_GetEditPresResources_InputMessage 123
3.1.4.25.1.2 IPptEdit_GetEditPresResources_OutputMessage 123

3.1.4.25.2 Elements ... 123
3.1.4.25.2.1 GetEditPresResources .. 123
3.1.4.25.2.2 GetEditPresResourcesResponse .. 124

3.1.4.25.3 Complex Types .. 124
3.1.4.25.4 Simple Types ... 124
3.1.4.25.5 Attributes .. 124
3.1.4.25.6 Groups .. 124
3.1.4.25.7 Attribute Groups... 124

3.1.4.26 GetEditSlide .. 124
3.1.4.26.1 Messages .. 125

3.1.4.26.1.1 IPptEdit_GetEditSlide_InputMessage ... 125
3.1.4.26.1.2 IPptEdit_GetEditSlide_OutputMessage ... 125

3.1.4.26.2 Elements ... 125
3.1.4.26.2.1 GetEditSlide ... 125
3.1.4.26.2.2 GetEditSlideResponse .. 126

3.1.4.26.3 Complex Types .. 126
3.1.4.26.4 Simple Types ... 126
3.1.4.26.5 Attributes .. 126
3.1.4.26.6 Groups .. 126
3.1.4.26.7 Attribute Groups... 126

3.1.4.27 GetPresentationId .. 126
3.1.4.27.1 Messages .. 127

3.1.4.27.1.1 IPptEdit_GetPresentationId_InputMessage 127

11 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

3.1.4.27.1.2 IPptEdit_GetPresentationId_OutputMessage 127
3.1.4.27.2 Elements ... 127

3.1.4.27.2.1 GetPresentationId ... 127
3.1.4.27.2.2 GetPresentationIdResponse .. 128

3.1.4.27.3 Complex Types .. 128
3.1.4.27.4 Simple Types ... 128
3.1.4.27.5 Attributes .. 128
3.1.4.27.6 Groups .. 128
3.1.4.27.7 Attribute Groups... 128

3.1.4.28 InsertClipart .. 128
3.1.4.28.1 Messages .. 129

3.1.4.28.1.1 IPptEdit_InsertClipart_InputMessage ... 129
3.1.4.28.1.2 IPptEdit_InsertClipart_OutputMessage ... 129

3.1.4.28.2 Elements ... 129
3.1.4.28.2.1 InsertClipart ... 130
3.1.4.28.2.2 InsertClipartResponse ... 130

3.1.4.28.3 Complex Types .. 130
3.1.4.28.4 Simple Types ... 131
3.1.4.28.5 Attributes .. 131
3.1.4.28.6 Groups .. 131
3.1.4.28.7 Attribute Groups... 131

3.1.4.29 InsertShape .. 131
3.1.4.29.1 Messages .. 131

3.1.4.29.1.1 IPptEdit_InsertShape_InputMessage ... 131
3.1.4.29.1.2 IPptEdit_InsertShape_OutputMessage ... 132

3.1.4.29.2 Elements ... 132
3.1.4.29.2.1 InsertShape ... 132
3.1.4.29.2.2 InsertShapeResponse .. 133

3.1.4.29.3 Complex Types .. 133
3.1.4.29.4 Simple Types ... 133
3.1.4.29.5 Attributes .. 133
3.1.4.29.6 Groups .. 133
3.1.4.29.7 Attribute Groups... 133

3.1.4.30 InsertSlide .. 133
3.1.4.30.1 Messages .. 134

3.1.4.30.1.1 IPptEdit_InsertSlide_InputMessage ... 134
3.1.4.30.1.2 IPptEdit_InsertSlide_OutputMessage ... 134

3.1.4.30.2 Elements ... 134
3.1.4.30.2.1 InsertSlide ... 134
3.1.4.30.2.2 InsertSlideResponse .. 135

3.1.4.30.3 Complex Types .. 135
3.1.4.30.4 Simple Types ... 135
3.1.4.30.5 Attributes .. 135
3.1.4.30.6 Groups .. 135
3.1.4.30.7 Attribute Groups... 135

3.1.4.31 InsertSmartArt .. 135
3.1.4.31.1 Messages .. 136

3.1.4.31.1.1 IPptEdit_InsertSmartArt_InputMessage 136
3.1.4.31.1.2 IPptEdit_InsertSmartArt_OutputMessage 136

3.1.4.31.2 Elements ... 136
3.1.4.31.2.1 InsertSmartArt ... 137
3.1.4.31.2.2 InsertSmartArtResponse .. 137

3.1.4.31.3 Complex Types .. 137
3.1.4.31.4 Simple Types ... 138
3.1.4.31.5 Attributes .. 138
3.1.4.31.6 Groups .. 138
3.1.4.31.7 Attribute Groups... 138

3.1.4.32 LogULS ... 138

12 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

3.1.4.32.1 Messages .. 138
3.1.4.32.1.1 IPptEdit_LogULS_InputMessage .. 138
3.1.4.32.1.2 IPptEdit_LogULS_OutputMessage .. 139

3.1.4.32.2 Elements ... 139
3.1.4.32.2.1 LogULS .. 139
3.1.4.32.2.2 LogULSResponse .. 139

3.1.4.32.3 Complex Types .. 139
3.1.4.32.4 Simple Types ... 140
3.1.4.32.5 Attributes .. 140
3.1.4.32.6 Groups .. 140
3.1.4.32.7 Attribute Groups... 140

3.1.4.33 MoveComment .. 140
3.1.4.33.1 Messages .. 140

3.1.4.33.1.1 IPptEdit_MoveComment_InputMessage 140
3.1.4.33.1.2 IPptEdit_MoveComment_OutputMessage 141

3.1.4.33.2 Elements ... 141
3.1.4.33.2.1 MoveComment ... 141
3.1.4.33.2.2 MoveCommentResponse .. 141

3.1.4.33.3 Complex Types .. 142
3.1.4.33.4 Simple Types ... 142
3.1.4.33.5 Attributes .. 142
3.1.4.33.6 Groups .. 142
3.1.4.33.7 Attribute Groups... 142

3.1.4.34 MoveShape ... 142
3.1.4.34.1 Messages .. 142

3.1.4.34.1.1 IPptEdit_MoveShape_InputMessage .. 143
3.1.4.34.1.2 IPptEdit_MoveShape_OutputMessage .. 143

3.1.4.34.2 Elements ... 143
3.1.4.34.2.1 MoveShape .. 143
3.1.4.34.2.2 MoveShapeResponse ... 144

3.1.4.34.3 Complex Types .. 144
3.1.4.34.4 Simple Types ... 144
3.1.4.34.5 Attributes .. 144
3.1.4.34.6 Groups .. 144
3.1.4.34.7 Attribute Groups... 144

3.1.4.35 MoveSlide ... 144
3.1.4.35.1 Messages .. 145

3.1.4.35.1.1 IPptEdit_MoveSlide_InputMessage .. 145
3.1.4.35.1.2 IPptEdit_MoveSlide_OutputMessage .. 145

3.1.4.35.2 Elements ... 145
3.1.4.35.2.1 MoveSlide .. 145
3.1.4.35.2.2 MoveSlideResponse ... 146

3.1.4.35.3 Complex Types .. 146
3.1.4.35.4 Simple Types ... 146
3.1.4.35.5 Attributes .. 146
3.1.4.35.6 Groups .. 146
3.1.4.35.7 Attribute Groups... 146

3.1.4.36 PastePicture .. 147
3.1.4.36.1 Messages .. 147

3.1.4.36.1.1 IPptEdit_PastePicture_InputMessage ... 147
3.1.4.36.1.2 IPptEdit_PastePicture_OutputMessage ... 147

3.1.4.36.2 Elements ... 147
3.1.4.36.2.1 PastePicture ... 148
3.1.4.36.2.2 PastePictureResponse .. 148

3.1.4.36.3 Complex Types .. 148
3.1.4.36.4 Simple Types ... 148
3.1.4.36.5 Attributes .. 149
3.1.4.36.6 Groups .. 149

13 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

3.1.4.36.7 Attribute Groups... 149
3.1.4.37 Print ... 149

3.1.4.37.1 Messages .. 149
3.1.4.37.1.1 IPptEdit_Print_InputMessage .. 149
3.1.4.37.1.2 IPptEdit_Print_OutputMessage .. 150

3.1.4.37.2 Elements ... 150
3.1.4.37.2.1 Print .. 150
3.1.4.37.2.2 PrintResponse .. 150

3.1.4.37.3 Complex Types .. 150
3.1.4.37.4 Simple Types ... 150
3.1.4.37.5 Attributes .. 151
3.1.4.37.6 Groups .. 151
3.1.4.37.7 Attribute Groups... 151

3.1.4.38 Redo .. 151
3.1.4.38.1 Messages .. 151

3.1.4.38.1.1 IPptEdit_Redo_InputMessage ... 151
3.1.4.38.1.2 IPptEdit_Redo_OutputMessage ... 151

3.1.4.38.2 Elements ... 152
3.1.4.38.2.1 Redo ... 152
3.1.4.38.2.2 RedoResponse .. 152

3.1.4.38.3 Complex Types .. 152
3.1.4.38.4 Simple Types ... 152
3.1.4.38.5 Attributes .. 152
3.1.4.38.6 Groups .. 153
3.1.4.38.7 Attribute Groups... 153

3.1.4.39 RemoveShapeFill ... 153
3.1.4.39.1 Messages .. 153

3.1.4.39.1.1 IPptEdit_RemoveShapeFill_InputMessage 153
3.1.4.39.1.2 IPptEdit_RemoveShapeFill_OutputMessage 154

3.1.4.39.2 Elements ... 154
3.1.4.39.2.1 RemoveShapeFill .. 154
3.1.4.39.2.2 RemoveShapeFillResponse ... 154

3.1.4.39.3 Complex Types .. 155
3.1.4.39.4 Simple Types ... 155
3.1.4.39.5 Attributes .. 155
3.1.4.39.6 Groups .. 155
3.1.4.39.7 Attribute Groups... 155

3.1.4.40 RemoveShapeOutline ... 155
3.1.4.40.1 Messages .. 155

3.1.4.40.1.1 IPptEdit_RemoveShapeOutline_InputMessage 156
3.1.4.40.1.2 IPptEdit_RemoveShapeOutline_OutputMessage 156

3.1.4.40.2 Elements ... 156
3.1.4.40.2.1 RemoveShapeOutline .. 156
3.1.4.40.2.2 RemoveShapeOutlineResponse ... 156

3.1.4.40.3 Complex Types .. 157
3.1.4.40.4 Simple Types ... 157
3.1.4.40.5 Attributes .. 157
3.1.4.40.6 Groups .. 157
3.1.4.40.7 Attribute Groups... 157

3.1.4.41 ReorderAnimation .. 157
3.1.4.41.1 Messages .. 157

3.1.4.41.1.1 IPptEdit_ReorderAnimation_InputMessage 158
3.1.4.41.1.2 IPptEdit_ReorderAnimation_OutputMessage 158

3.1.4.41.2 Elements ... 158
3.1.4.41.2.1 ReorderAnimation ... 158
3.1.4.41.2.2 ReorderAnimationResponse .. 159

3.1.4.41.3 Complex Types .. 159
3.1.4.41.4 Simple Types ... 159

14 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

3.1.4.41.5 Attributes .. 159
3.1.4.41.6 Groups .. 159
3.1.4.41.7 Attribute Groups... 159

3.1.4.42 ReplaceNotes .. 159
3.1.4.42.1 Messages .. 160

3.1.4.42.1.1 IPptEdit_ReplaceNotes_InputMessage ... 160
3.1.4.42.1.2 IPptEdit_ReplaceNotes_OutputMessage 160

3.1.4.42.2 Elements ... 160
3.1.4.42.2.1 ReplaceNotes ... 161
3.1.4.42.2.2 ReplaceNotesResponse .. 161

3.1.4.42.3 Complex Types .. 161
3.1.4.42.4 Simple Types ... 161
3.1.4.42.5 Attributes .. 161
3.1.4.42.6 Groups .. 161
3.1.4.42.7 Attribute Groups... 161

3.1.4.43 ReplaceText .. 162
3.1.4.43.1 Messages .. 162

3.1.4.43.1.1 IPptEdit_ReplaceText_InputMessage ... 162
3.1.4.43.1.2 IPptEdit_ReplaceText_OutputMessage ... 162

3.1.4.43.2 Elements ... 162
3.1.4.43.2.1 ReplaceText ... 163
3.1.4.43.2.2 ReplaceTextResponse .. 163

3.1.4.43.3 Complex Types .. 163
3.1.4.43.4 Simple Types ... 163
3.1.4.43.5 Attributes .. 164
3.1.4.43.6 Groups .. 164
3.1.4.43.7 Attribute Groups... 164

3.1.4.44 ResetPicture .. 164
3.1.4.44.1 Messages .. 164

3.1.4.44.1.1 IPptEdit_ResetPicture_InputMessage ... 164
3.1.4.44.1.2 IPptEdit_ResetPicture_OutputMessage ... 165

3.1.4.44.2 Elements ... 165
3.1.4.44.2.1 ResetPicture ... 165
3.1.4.44.2.2 ResetPictureResponse.. 165

3.1.4.44.3 Complex Types .. 166
3.1.4.44.4 Simple Types ... 166
3.1.4.44.5 Attributes .. 166
3.1.4.44.6 Groups .. 166
3.1.4.44.7 Attribute Groups... 166

3.1.4.45 ResetSmartArt ... 166
3.1.4.45.1 Messages .. 166

3.1.4.45.1.1 IPptEdit_ResetSmartArt_InputMessage .. 167
3.1.4.45.1.2 IPptEdit_ResetSmartArt_OutputMessage 167

3.1.4.45.2 Elements ... 167
3.1.4.45.2.1 ResetSmartArt .. 167
3.1.4.45.2.2 ResetSmartArtResponse .. 168

3.1.4.45.3 Complex Types .. 168
3.1.4.45.4 Simple Types ... 168
3.1.4.45.5 Attributes .. 168
3.1.4.45.6 Groups .. 168
3.1.4.45.7 Attribute Groups... 168

3.1.4.46 ResizeShape .. 168
3.1.4.46.1 Messages .. 169

3.1.4.46.1.1 IPptEdit_ResizeShape_InputMessage ... 169
3.1.4.46.1.2 IPptEdit_ResizeShape_OutputMessage .. 169

3.1.4.46.2 Elements ... 169
3.1.4.46.2.1 ResizeShape ... 169
3.1.4.46.2.2 ResizeShapeResponse ... 170

15 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

3.1.4.46.3 Complex Types .. 170
3.1.4.46.4 Simple Types ... 170
3.1.4.46.5 Attributes .. 171
3.1.4.46.6 Groups .. 171
3.1.4.46.7 Attribute Groups... 171

3.1.4.47 ReverseSmartArt ... 171
3.1.4.47.1 Messages .. 171

3.1.4.47.1.1 IPptEdit_ReverseSmartArt_InputMessage 171
3.1.4.47.1.2 IPptEdit_ReverseSmartArt_OutputMessage 172

3.1.4.47.2 Elements ... 172
3.1.4.47.2.1 ReverseSmartArt .. 172
3.1.4.47.2.2 ReverseSmartArtResponse ... 172

3.1.4.47.3 Complex Types .. 173
3.1.4.47.4 Simple Types ... 173
3.1.4.47.5 Attributes .. 173
3.1.4.47.6 Groups .. 173
3.1.4.47.7 Attribute Groups... 173

3.1.4.48 RotateShape ... 173
3.1.4.48.1 Messages .. 173

3.1.4.48.1.1 IPptEdit_RotateShape_InputMessage .. 174
3.1.4.48.1.2 IPptEdit_RotateShape_OutputMessage .. 174

3.1.4.48.2 Elements ... 174
3.1.4.48.2.1 RotateShape .. 174
3.1.4.48.2.2 RotateShapeResponse ... 175

3.1.4.48.3 Complex Types .. 175
3.1.4.48.4 Simple Types ... 175
3.1.4.48.5 Attributes .. 175
3.1.4.48.6 Groups .. 175
3.1.4.48.7 Attribute Groups... 175

3.1.4.49 SaveAndClose .. 175
3.1.4.49.1 Messages .. 176

3.1.4.49.1.1 IPptEdit_SaveAndClose_InputMessage .. 176
3.1.4.49.1.2 IPptEdit_SaveAndClose_OutputMessage 176

3.1.4.49.2 Elements ... 176
3.1.4.49.2.1 SaveAndClose .. 176
3.1.4.49.2.2 SaveAndCloseResponse ... 177

3.1.4.49.3 Complex Types .. 177
3.1.4.49.4 Simple Types ... 177
3.1.4.49.5 Attributes .. 177
3.1.4.49.6 Groups .. 177
3.1.4.49.7 Attribute Groups... 177

3.1.4.50 SetAnimation ... 178
3.1.4.50.1 Messages .. 178

3.1.4.50.1.1 IPptEdit_SetAnimation_InputMessage ... 178
3.1.4.50.1.2 IPptEdit_SetAnimation_OutputMessage 178

3.1.4.50.2 Elements ... 178
3.1.4.50.2.1 SetAnimation ... 179
3.1.4.50.2.2 SetAnimationResponse .. 180

3.1.4.50.3 Complex Types .. 180
3.1.4.50.4 Simple Types ... 180
3.1.4.50.5 Attributes .. 180
3.1.4.50.6 Groups .. 180
3.1.4.50.7 Attribute Groups... 181

3.1.4.51 SetShapeAlignment .. 181
3.1.4.51.1 Messages .. 181

3.1.4.51.1.1 IPptEdit_SetShapeAlignment_InputMessage 181
3.1.4.51.1.2 IPptEdit_SetShapeAlignment_OutputMessage 181

3.1.4.51.2 Elements ... 182

16 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

3.1.4.51.2.1 SetShapeAlignment ... 182
3.1.4.51.2.2 SetShapeAlignmentResponse ... 182

3.1.4.51.3 Complex Types .. 183
3.1.4.51.4 Simple Types ... 183
3.1.4.51.5 Attributes .. 183
3.1.4.51.6 Groups .. 183
3.1.4.51.7 Attribute Groups... 183

3.1.4.52 SetShapeBold .. 183
3.1.4.52.1 Messages .. 183

3.1.4.52.1.1 IPptEdit_SetShapeBold_InputMessage ... 184
3.1.4.52.1.2 IPptEdit_SetShapeBold_OutputMessage 184

3.1.4.52.2 Elements ... 184
3.1.4.52.2.1 SetShapeBold ... 184
3.1.4.52.2.2 SetShapeBoldResponse ... 185

3.1.4.52.3 Complex Types .. 185
3.1.4.52.4 Simple Types ... 185
3.1.4.52.5 Attributes .. 185
3.1.4.52.6 Groups .. 185
3.1.4.52.7 Attribute Groups... 185

3.1.4.53 SetShapeBullet .. 185
3.1.4.53.1 Messages .. 186

3.1.4.53.1.1 IPptEdit_SetShapeBullet_InputMessage 186
3.1.4.53.1.2 IPptEdit_SetShapeBullet_OutputMessage 186

3.1.4.53.2 Elements ... 186
3.1.4.53.2.1 SetShapeBullet ... 186
3.1.4.53.2.2 SetShapeBulletResponse .. 187

3.1.4.53.3 Complex Types .. 187
3.1.4.53.4 Simple Types ... 187
3.1.4.53.5 Attributes .. 187
3.1.4.53.6 Groups .. 188
3.1.4.53.7 Attribute Groups... 188

3.1.4.54 SetShapeFontColor ... 188
3.1.4.54.1 Messages .. 188

3.1.4.54.1.1 IPptEdit_SetShapeFontColor_InputMessage 188
3.1.4.54.1.2 IPptEdit_SetShapeFontColor_OutputMessage 189

3.1.4.54.2 Elements ... 189
3.1.4.54.2.1 SetShapeFontColor ... 189
3.1.4.54.2.2 SetShapeFontColorResponse .. 189

3.1.4.54.3 Complex Types .. 190
3.1.4.54.4 Simple Types ... 190
3.1.4.54.5 Attributes .. 190
3.1.4.54.6 Groups .. 190
3.1.4.54.7 Attribute Groups... 190

3.1.4.55 SetShapeFontName .. 190
3.1.4.55.1 Messages .. 190

3.1.4.55.1.1 IPptEdit_SetShapeFontName_InputMessage 191
3.1.4.55.1.2 IPptEdit_SetShapeFontName_OutputMessage 191

3.1.4.55.2 Elements ... 191
3.1.4.55.2.1 SetShapeFontName ... 191
3.1.4.55.2.2 SetShapeFontNameResponse ... 192

3.1.4.55.3 Complex Types .. 192
3.1.4.55.4 Simple Types ... 192
3.1.4.55.5 Attributes .. 192
3.1.4.55.6 Groups .. 192
3.1.4.55.7 Attribute Groups... 192

3.1.4.56 SetShapeFontSize .. 192
3.1.4.56.1 Messages .. 193

3.1.4.56.1.1 IPptEdit_SetShapeFontSize_InputMessage 193

17 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

3.1.4.56.1.2 IPptEdit_SetShapeFontSize_OutputMessage 193
3.1.4.56.2 Elements ... 193

3.1.4.56.2.1 SetShapeFontSize ... 193
3.1.4.56.2.2 SetShapeFontSizeResponse .. 194

3.1.4.56.3 Complex Types .. 194
3.1.4.56.4 Simple Types ... 194
3.1.4.56.5 Attributes .. 194
3.1.4.56.6 Groups .. 194
3.1.4.56.7 Attribute Groups... 195

3.1.4.57 SetShapeItalic ... 195
3.1.4.57.1 Messages .. 195

3.1.4.57.1.1 IPptEdit_SetShapeItalic_InputMessage .. 195
3.1.4.57.1.2 IPptEdit_SetShapeItalic_OutputMessage 195

3.1.4.57.2 Elements ... 196
3.1.4.57.2.1 SetShapeItalic .. 196
3.1.4.57.2.2 SetShapeItalicResponse ... 196

3.1.4.57.3 Complex Types .. 196
3.1.4.57.4 Simple Types ... 197
3.1.4.57.5 Attributes .. 197
3.1.4.57.6 Groups .. 197
3.1.4.57.7 Attribute Groups... 197

3.1.4.58 SetShapeTextDirection ... 197
3.1.4.58.1 Messages .. 197

3.1.4.58.1.1 IPptEdit_SetShapeTextDirection_InputMessage 197
3.1.4.58.1.2 IPptEdit_SetShapeTextDirection_OutputMessage 198

3.1.4.58.2 Elements ... 198
3.1.4.58.2.1 SetShapeTextDirection .. 198
3.1.4.58.2.2 SetShapeTextDirectionResponse ... 199

3.1.4.58.3 Complex Types .. 199
3.1.4.58.4 Simple Types ... 199
3.1.4.58.5 Attributes .. 199
3.1.4.58.6 Groups .. 199
3.1.4.58.7 Attribute Groups... 199

3.1.4.59 SetShapeUnderline ... 199
3.1.4.59.1 Messages .. 200

3.1.4.59.1.1 IPptEdit_SetShapeUnderline_InputMessage.................................. 200
3.1.4.59.1.2 IPptEdit_SetShapeUnderline_OutputMessage 200

3.1.4.59.2 Elements ... 200
3.1.4.59.2.1 SetShapeUnderline.. 200
3.1.4.59.2.2 SetShapeUnderlineResponse .. 201

3.1.4.59.3 Complex Types .. 201
3.1.4.59.4 Simple Types ... 201
3.1.4.59.5 Attributes .. 201
3.1.4.59.6 Groups .. 201
3.1.4.59.7 Attribute Groups... 201

3.1.4.60 SetTransition ... 202
3.1.4.60.1 Messages .. 202

3.1.4.60.1.1 IPptEdit_SetTransition_InputMessage .. 202
3.1.4.60.1.2 IPptEdit_SetTransition_OutputMessage .. 202

3.1.4.60.2 Elements ... 202
3.1.4.60.2.1 SetTransition .. 203
3.1.4.60.2.2 SetTransitionResponse .. 204

3.1.4.60.3 Complex Types .. 204
3.1.4.60.4 Simple Types ... 204
3.1.4.60.5 Attributes .. 204
3.1.4.60.6 Groups .. 204
3.1.4.60.7 Attribute Groups... 204

3.1.4.61 SetTransitionApplyAll .. 204

18 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

3.1.4.61.1 Messages .. 205
3.1.4.61.1.1 IPptEdit_SetTransitionApplyAll_InputMessage............................... 205
3.1.4.61.1.2 IPptEdit_SetTransitionApplyAll_OutputMessage 205

3.1.4.61.2 Elements ... 205
3.1.4.61.2.1 SetTransitionApplyAll... 206
3.1.4.61.2.2 SetTransitionApplyAllResponse ... 206

3.1.4.61.3 Complex Types .. 206
3.1.4.61.4 Simple Types ... 206
3.1.4.61.5 Attributes .. 206
3.1.4.61.6 Groups .. 206
3.1.4.61.7 Attribute Groups... 206

3.1.4.62 SetWordArt ... 207
3.1.4.62.1 Messages .. 207

3.1.4.62.1.1 IPptEdit_SetWordArt_InputMessage .. 207
3.1.4.62.1.2 IPptEdit_SetWordArt_OutputMessage .. 207

3.1.4.62.2 Elements ... 207
3.1.4.62.2.1 SetWordArt .. 208
3.1.4.62.2.2 SetWordArtResponse ... 208

3.1.4.62.3 Complex Types .. 208
3.1.4.62.4 Simple Types ... 208
3.1.4.62.5 Attributes .. 208
3.1.4.62.6 Groups .. 209
3.1.4.62.7 Attribute Groups... 209

3.1.4.63 ShapeFormatPainting ... 209
3.1.4.63.1 Messages .. 209

3.1.4.63.1.1 IPptEdit_ShapeFormatPainting_InputMessage 209
3.1.4.63.1.2 IPptEdit_ShapeFormatPainting_OutputMessage 210

3.1.4.63.2 Elements ... 210
3.1.4.63.2.1 ShapeFormatPainting .. 210
3.1.4.63.2.2 ShapeFormatPaintingResponse ... 210

3.1.4.63.3 Complex Types .. 211
3.1.4.63.4 Simple Types ... 211
3.1.4.63.5 Attributes .. 211
3.1.4.63.6 Groups .. 211
3.1.4.63.7 Attribute Groups... 211

3.1.4.64 ShowHideSlide ... 211
3.1.4.64.1 Messages .. 211

3.1.4.64.1.1 IPptEdit_ShowHideSlide_InputMessage.. 212
3.1.4.64.1.2 IPptEdit_ShowHideSlide_OutputMessage 212

3.1.4.64.2 Elements ... 212
3.1.4.64.2.1 ShowHideSlide.. 212
3.1.4.64.2.2 ShowHideSlideResponse .. 213

3.1.4.64.3 Complex Types .. 213
3.1.4.64.4 Simple Types ... 213
3.1.4.64.5 Attributes .. 213
3.1.4.64.6 Groups .. 213
3.1.4.64.7 Attribute Groups... 213

3.1.4.65 Undo .. 213
3.1.4.65.1 Messages .. 214

3.1.4.65.1.1 IPptEdit_Undo_InputMessage ... 214
3.1.4.65.1.2 IPptEdit_Undo_OutputMessage ... 214

3.1.4.65.2 Elements ... 214
3.1.4.65.2.1 Undo ... 214
3.1.4.65.2.2 UndoResponse .. 215

3.1.4.65.3 Complex Types .. 215
3.1.4.65.4 Simple Types ... 215
3.1.4.65.5 Attributes .. 215
3.1.4.65.6 Groups .. 215

19 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

3.1.4.65.7 Attribute Groups... 215
3.1.4.66 UngroupShape ... 215

3.1.4.66.1 Messages .. 216
3.1.4.66.1.1 IPptEdit_UngroupShape_InputMessage .. 216
3.1.4.66.1.2 IPptEdit_UngroupShape_OutputMessage 216

3.1.4.66.2 Elements ... 216
3.1.4.66.2.1 UngroupShape .. 216
3.1.4.66.2.2 UngroupShapeResponse .. 217

3.1.4.66.3 Complex Types .. 217
3.1.4.66.4 Simple Types ... 217
3.1.4.66.5 Attributes .. 217
3.1.4.66.6 Groups .. 217
3.1.4.66.7 Attribute Groups... 217

3.1.4.67 UpdateCanary.. 217
3.1.4.67.1 Messages .. 218

3.1.4.67.1.1 IPptEdit_UpdateCanary_InputMessage .. 218
3.1.4.67.1.2 IPptEdit_UpdateCanary_OutputMessage 218

3.1.4.67.2 Elements ... 218
3.1.4.67.2.1 UpdateCanary .. 219
3.1.4.67.2.2 UpdateCanaryResponse ... 219

3.1.4.67.3 Complex Types .. 219
3.1.4.67.4 Simple Types ... 219
3.1.4.67.5 Attributes .. 219
3.1.4.67.6 Groups .. 219
3.1.4.67.7 Attribute Groups... 219

3.1.5 Timer Events ... 219
3.1.6 Other Local Events ... 220

4 Protocol Examples ... 221
4.1 Sample Protocol Interaction .. 221

5 Security ... 231
5.1 Security Considerations for Implementers .. 231
5.2 Index of Security Parameters ... 231

6 Appendix A: Full WSDL .. 232

7 Appendix B: Full XML Schema .. 259
7.1

http://schemas.datacontract.org/2004/07/Microsoft.Office.Server.Powerpoint.Interface.
Shared Schema .. 259

7.2
http://schemas.datacontract.org/2004/07/Microsoft.Office.Server.Powerpoint.Pipe.Inter
face Schema .. 260

7.3 http://schemas.datacontract.org/2004/07/p Schema .. 261
7.4 http://schemas.microsoft.com/2003/10/Serialization/Arrays Schema 269
7.5 http://schemas.microsoft.com/2003/10/Serialization/ Schema 269
7.6

http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditSe
rverInternalService/ Schema .. 270

8 Appendix C: Product Behavior ... 289

9 Change Tracking .. 294

10 Index ... 295

20 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

1 Introduction

The PowerPoint Web Editor Data Protocol enables a protocol client to obtain information about and
modify slide collection content on a protocol server.

Sections 1.5, 1.8, 1.9, 2, and 3 of this specification are normative. All other sections and examples in
this specification are informative.

1.1 Glossary

This document uses the following terms:

absolute URL: The full Internet address of a page or other World Wide Web resource. The
absolute URL includes a protocol, such as "http," a network location, and an optional path and

file name — for example, http://www.treyresearch.net/.

ActiveX control: A reusable software control, such as a check box or button, that uses ActiveX

technology and provides options to users or runs macros or scripts that automate a task. See
also ActiveX object.

build identifier: An integer that identifies a build.

canary: A token that stores data about an application or user session. Typically it is used by web
services to help authenticate an application or user.

comment: An annotation that is associated with a cell, text, or other object to provide context-
specific information or reviewer feedback.

cookie: A small data file that is stored on a user's computer and carries state information between
participating protocol servers and protocol clients.

cross-site request forgery: A type of security vulnerability that enables malicious users to send
unauthorized commands to a website or application by assuming the identity of an authorized

user and running script under that assumed identity. Also referred to as one-click attack and

session riding.

cross-site scripting: A type of security vulnerability that enables malicious users to insert client-
side script into webpages and to run that script when those pages are viewed by other users.
The script might then gain access to user-specific data, such as cookies, cached objects, and
application settings. Also referred to as XSS.

Hypertext Markup Language (HTML): An application of the Standard Generalized Markup

Language (SGML) that uses tags to mark elements in a document, as described in [HTML].

ink: A process of entering text in handwritten form. Instead of converting handwritten text to
typed text, ink is converted to an object and displayed exactly as it was written.

language code identifier (LCID): A 32-bit number that identifies the user interface human
language dialect or variation that is supported by an application or a client computer.

main master slide: A slide that defines the formatting and content that can be used by
presentation slides. If a slide uses formatting and content from a main master slide, it is

referred to as following a main master slide.

OLE object: An object that supports the Object Linking and Embedding (OLE) protocol.

placeholder: A character or symbol that is used in place of an actual value, text, or object. The
actual value that the placeholder represents is unknown or unavailable at the current time, or is
not displayed for security reasons.

https://go.microsoft.com/fwlink/?LinkId=89880

21 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

presentation: A collection of slides that are intended to be viewed by an audience.

presentation slide: A slide that contains the content that can be displayed during a slide show. A

presentation slide can derive formatting and content from a main master slide or a title master
slide.

right-to-left: A reading and display order that is optimized for right-to-left languages.

shape: A collection of qualifiers, such as names, and quantifiers, such as coordinates, that is used
to represent a geometric object. A shape can be contained in a document, file structure, run-
time structure, or other medium.

slide: A frame that contains text, shapes, pictures, or other content. A slide is a digital equivalent
to a traditional film slide.

slide layout: An organizational scheme, such as Title Only or Comparison, for content on a

presentation slide.

SmartArt: A type of graphical element, such as a diagram or image, that automatically positions

and combines images with text to produce a well-formatted and well-designed graphic.

SOAP action: The HTTP request header field used to indicate the intent of the SOAP request, using
a URI value. See [SOAP1.1] section 6.1.1 for more information.

SOAP body: A container for the payload data being delivered by a SOAP message to its recipient.

See [SOAP1.2-1/2007] section 5.3 for more information.

SOAP fault: A container for error and status information within a SOAP message. See [SOAP1.2-
1/2007] section 5.4 for more information.

SOAP message: An XML document consisting of a mandatory SOAP envelope, an optional SOAP
header, and a mandatory SOAP body. See [SOAP1.2-1/2007] section 5 for more information.

theme: A set of unified design elements, such as colors, fonts, graphics, and styles, that define the
appearance of a website, document, or data visualization.

title master slide: A slide that defines the formatting and content that can be used by
presentation slides that have a title slide layout. If a slide uses formatting and content from a
title master slide, it is referred to as following a title master slide.

Uniform Resource Locator (URL): A string of characters in a standardized format that identifies
a document or resource on the World Wide Web. The format is as specified in [RFC1738].

Web Services Description Language (WSDL): An XML format for describing network services
as a set of endpoints that operate on messages that contain either document-oriented or

procedure-oriented information. The operations and messages are described abstractly and are
bound to a concrete network protocol and message format in order to define an endpoint.
Related concrete endpoints are combined into abstract endpoints, which describe a network
service. WSDL is extensible, which allows the description of endpoints and their messages
regardless of the message formats or network protocols that are used.

website: A group of related webpages that is hosted by a server on the World Wide Web or an

intranet. Each website has its own entry points, metadata, administration settings, and
workflows. Also referred to as site.

WSDL message: An abstract, typed definition of the data that is communicated during a WSDL
operation [WSDL]. Also, an element that describes the data being exchanged between web
service providers and clients.

https://go.microsoft.com/fwlink/?LinkId=90520
https://go.microsoft.com/fwlink/?LinkId=94664
https://go.microsoft.com/fwlink/?LinkId=90287
https://go.microsoft.com/fwlink/?LinkId=90577

22 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

WSDL operation: A single action or function of a web service. The execution of a WSDL operation
typically requires the exchange of messages between the service requestor and the service

provider.

XML namespace: A collection of names that is used to identify elements, types, and attributes in

XML documents identified in a URI reference [RFC3986]. A combination of XML namespace and
local name allows XML documents to use elements, types, and attributes that have the same
names but come from different sources. For more information, see [XMLNS-2ED].

XML namespace prefix: An abbreviated form of an XML namespace, as described in [XML].

XML schema: A description of a type of XML document that is typically expressed in terms of
constraints on the structure and content of documents of that type, in addition to the basic
syntax constraints that are imposed by XML itself. An XML schema provides a view of a

document type at a relatively high level of abstraction.

z-order: The rendering order of an object on a z axis.

MAY, SHOULD, MUST, SHOULD NOT, MUST NOT: These terms (in all caps) are used as defined

in [RFC2119]. All statements of optional behavior use either MAY, SHOULD, or SHOULD NOT.

1.2 References

Links to a document in the Microsoft Open Specifications library point to the correct section in the
most recently published version of the referenced document. However, because individual documents
in the library are not updated at the same time, the section numbers in the documents may not
match. You can confirm the correct section numbering by checking the Errata.

1.2.1 Normative References

We conduct frequent surveys of the normative references to assure their continued availability. If you
have any issue with finding a normative reference, please contact dochelp@microsoft.com. We will
assist you in finding the relevant information.

[ISO/IEC29500-1:2011] ISO/IEC, "Information Technology -- Document description and processing
languages -- Office Open XML File Formats -- Part 1: Fundamentals and Markup Language Reference",
ISO/IEC 29500-1:2011, 2011,
http://www.iso.org/iso/iso_catalogue/catalogue_tc/catalogue_detail.htm?csnumber=59575

[MS-LCID] Microsoft Corporation, "Windows Language Code Identifier (LCID) Reference".

[RFC2119] Bradner, S., "Key words for use in RFCs to Indicate Requirement Levels", BCP 14, RFC
2119, March 1997, http://www.rfc-editor.org/rfc/rfc2119.txt

[RFC2616] Fielding, R., Gettys, J., Mogul, J., et al., "Hypertext Transfer Protocol -- HTTP/1.1", RFC
2616, June 1999, http://www.rfc-editor.org/rfc/rfc2616.txt

[RFC4627] Crockford, D., "The application/json Media Type for JavaScript Object Notation (JSON)",
RFC 4627, July 2006, http://www.rfc-editor.org/rfc/rfc4627.txt

[SOAP1.1] Box, D., Ehnebuske, D., Kakivaya, G., et al., "Simple Object Access Protocol (SOAP) 1.1",
W3C Note, May 2000, http://www.w3.org/TR/2000/NOTE-SOAP-20000508/

[SOAP1.2/1] Gudgin, M., Hadley, M., Mendelsohn, N., Moreau, J., and Nielsen, H.F., "SOAP Version

1.2 Part 1: Messaging Framework", W3C Recommendation, June 2003,
http://www.w3.org/TR/2003/REC-soap12-part1-20030624

[WSDL] Christensen, E., Curbera, F., Meredith, G., and Weerawarana, S., "Web Services Description
Language (WSDL) 1.1", W3C Note, March 2001, http://www.w3.org/TR/2001/NOTE-wsdl-20010315

https://go.microsoft.com/fwlink/?LinkId=90453
https://go.microsoft.com/fwlink/?LinkId=90602
https://go.microsoft.com/fwlink/?LinkId=90598
https://go.microsoft.com/fwlink/?LinkId=90317
https://go.microsoft.com/fwlink/?linkid=850906
mailto:dochelp@microsoft.com
https://go.microsoft.com/fwlink/?LinkId=252374
%5bMS-LCID%5d.pdf#Section_70feba9f294e491eb6eb56532684c37f
https://go.microsoft.com/fwlink/?LinkId=90317
https://go.microsoft.com/fwlink/?LinkId=90372
https://go.microsoft.com/fwlink/?LinkId=140879
https://go.microsoft.com/fwlink/?LinkId=90520
https://go.microsoft.com/fwlink/?LinkId=90521
https://go.microsoft.com/fwlink/?LinkId=90577

23 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

[XMLNS] Bray, T., Hollander, D., Layman, A., et al., Eds., "Namespaces in XML 1.0 (Third Edition)",
W3C Recommendation, December 2009, http://www.w3.org/TR/2009/REC-xml-names-20091208/

[XMLSCHEMA1] Thompson, H., Beech, D., Maloney, M., and Mendelsohn, N., Eds., "XML Schema Part
1: Structures", W3C Recommendation, May 2001, http://www.w3.org/TR/2001/REC-xmlschema-1-
20010502/

[XMLSCHEMA2] Biron, P.V., Ed. and Malhotra, A., Ed., "XML Schema Part 2: Datatypes", W3C

Recommendation, May 2001, http://www.w3.org/TR/2001/REC-xmlschema-2-20010502/

1.2.2 Informative References

[HTML] World Wide Web Consortium, "HTML 4.01 Specification", W3C Recommendation 24 December
1999, http://www.w3.org/TR/html4/

[RFC2822] Resnick, P., Ed., "Internet Message Format", RFC 2822, April 2001,
http://www.ietf.org/rfc/rfc2822.txt

1.3 Protocol Overview (Synopsis)

This protocol enables a protocol client to send a request to modify presentation content to the
protocol server and then receive from the protocol server information about the result of the
modification.

To facilitate this, the protocol allows the protocol client to send a request to the protocol server and
then receive from the protocol server information about the existence of presentation slides, main

master slides, and slide layouts. The protocol client can also send a request to the protocol server
and then receive from the protocol server images of slide content.

1.4 Relationship to Other Protocols

This protocol uses the SOAP message protocol for formatting request and response messages, as

described in [SOAP1.1], [SOAP1.2/1] and [SOAP1.2/2]. It transmits those messages by using HTTP,
as described in [RFC2616], or Hypertext Transfer Protocol over Secure Sockets Layer (HTTPS), as
described in [RFC2818].

The following diagram shows the underlying messaging and transport stack used by the protocol:

Figure 1: This protocol in relation to other protocols

1.5 Prerequisites/Preconditions

This protocol operates against a set of Web sites that is identified by a set of URLs that are known
by protocol clients.

https://go.microsoft.com/fwlink/?LinkId=191840
https://go.microsoft.com/fwlink/?LinkId=90608
https://go.microsoft.com/fwlink/?LinkId=90608
https://go.microsoft.com/fwlink/?LinkId=90610
https://go.microsoft.com/fwlink/?LinkId=89880
https://go.microsoft.com/fwlink/?LinkId=90385
https://go.microsoft.com/fwlink/?LinkId=90520
https://go.microsoft.com/fwlink/?LinkId=90521
https://go.microsoft.com/fwlink/?LinkId=90372

24 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

The protocol server endpoint to which the client sends requests to modify presentation content is
formed by appending "/p/ppt/edit.svc" to the URL of the Web site, for example

http://www.contoso.com/p/ppt/edit.svc.

The protocol server endpoint to which the client sends requests to modify image content is formed by

appending "/p/pptInsertPicture.ashx" to the URL of the Web site, for example
http://www.contoso.com/p/pptInsertPicture.ashx.

This protocol assumes that authentication has been performed by the underlying protocols.

1.6 Applicability Statement

This protocol is designed to retrieve information about and to modify presentations that are stored
on the protocol server.

1.7 Versioning and Capability Negotiation

This document covers versioning issues in the following area:

 Supported Transports: This protocol uses multiple transports with SOAP as described in section
2.1.

1.8 Vendor-Extensible Fields

None.

1.9 Standards Assignments

None.

25 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

2 Messages

In the following sections, the schema definition might differ from the processing rules imposed by the
protocol. The WSDL in this specification matches the WSDL that shipped with the product and
provides a base description of the schema. The text that introduces the WSDL might specify
differences that reflect actual Microsoft product behavior. For example, the schema definition might
allow for an element to be empty, null, or not present but the behavior of the protocol as specified

restricts the same elements to being non-empty, not null, and present.

2.1 Transport

Protocol servers MUST support SOAP over HTTP. Protocol servers SHOULD additionally support SOAP

over HTTPS for securing communication with clients. Protocol servers SHOULD support JSON
[RFC4627] over HTTP and HTTPS.<1>

Protocol messages MUST be formatted as specified either in [SOAP1.1] section 4 or in [SOAP1.2/1]
section 5. Protocol server faults MUST be returned either using HTTP Status Codes, as specified in

[RFC2616] section 10 or using SOAP faults, as specified in either [SOAP1.1] section 4.4 or in
[SOAP1.2/1] section 5.4.

2.2 Common Message Syntax

This section contains common definitions used by this protocol. The syntax of the definitions uses XML
schema as defined in [XMLSCHEMA1] and [XMLSCHEMA2], and WSDL as defined in [WSDL].

2.2.1 Namespaces

This specification defines and references various XML namespaces using the mechanisms specified in
[XMLNS]. Although this specification associates a specific XML namespace prefix for each XML
namespace that is used, the choice of any particular XML namespace prefix is implementation-specific
and not significant for interoperability.

Pref
ix

Namespace URI Reference

q3 http://schemas.microsoft.com/2003/10/Serialization/Arrays

soap http://schemas.xmlsoap.org/wsdl/soap/ [SOAP1.1]

tns
http://schemas.datacontract.org/2004/07/Microsoft.Office.Server.Powerpoint.Interface.Sh
ared

tns1
http://schemas.datacontract.org/2004/07/Microsoft.Office.Server.Powerpoint.Pipe.Interfac
e

tns2 http://schemas.datacontract.org/2004/07/p

tns3 http://schemas.microsoft.com/2003/10/Serialization/

tns4
http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditServe
rInternalService/

tns5
http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditServe
rInternalService/Imports

wsa
w

http://www.w3.org/2006/05/addressing/wsdl

wsdl http://schemas.xmlsoap.org/wsdl/ [WSDL]

https://go.microsoft.com/fwlink/?LinkId=140879
https://go.microsoft.com/fwlink/?LinkId=90520
https://go.microsoft.com/fwlink/?LinkId=90521
https://go.microsoft.com/fwlink/?LinkId=90372
https://go.microsoft.com/fwlink/?LinkId=90608
https://go.microsoft.com/fwlink/?LinkId=90610
https://go.microsoft.com/fwlink/?LinkId=90577
https://go.microsoft.com/fwlink/?LinkId=191840
https://go.microsoft.com/fwlink/?LinkId=90520
https://go.microsoft.com/fwlink/?LinkId=90577

26 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

Pref
ix

Namespace URI Reference

xs http://www.w3.org/2001/XMLSchema

[XMLSCHEM
A1]

[XMLSCHEM
A2]

2.2.2 Messages

This specification does not define any common WSDL message definitions.

2.2.3 Elements

This specification does not define any common XML schema element definitions.

2.2.4 Complex Types

The following table summarizes the set of common XML schema complex type definitions defined by
this specification. XML schema complex type definitions that are specific to a particular operation are

described with the operation.

Complex type Description

ArrayOfComment
The ArrayOfComment complex type<2> specifies a list of Comment
elements.

ArrayOfContentMasterFe
The ArrayOfContentMasterFe complex type specifies a list of
ContentMasterFe elements.

ArrayOfEditAnimInfo
The ArrayOfEditAnimInfo complex type<3> specifies a list of
EditAnimInfo elements.

ArrayOfEditorInfo
The ArrayOfEditorInfo complex type<4> specifies a list of EditorInfo
elements.

ArrayOfEditShape
The ArrayOfEditShape complex type specifies a list of EditShape
elements.

ArrayOfEditSlide The ArrayOfEditSlide complex type specifies a list of EditSlide elements.

ArrayOfEditSlideChanges
The ArrayOfEditSlideChanges complex type specifies a list of
EditSlideChanges elements.

ArrayOfEditSlideInfoFe
The ArrayOfEditSlideInfoFe complex type specifies a list of
EditSlideInfoFe elements.

ArrayOfMainMasterFe
The ArrayOfMainMasterFe complex type specifies a list of MainMasterFe
elements.

ArrayOfMainMasterResourcesFe
The ArrayOfMainMasterResourcesFe specifies a list of
MainMasterResourcesFe elements.

ArrayOfSlideUpdateInfo
The ArrayOfSlideUpdateInfo specifies a list of SlideUpdateInfo
elements.

ArrayOfStyleGalleryItem
The ArrayOfStyleGalleryItem complex type<5> specifies a list of
StyleGalleryItem elements.

https://go.microsoft.com/fwlink/?LinkId=90608
https://go.microsoft.com/fwlink/?LinkId=90608
https://go.microsoft.com/fwlink/?LinkId=90610
https://go.microsoft.com/fwlink/?LinkId=90610

27 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

Complex type Description

ArrayOfunsignedInt
The ArrayOfunsignedInt complex type specifies a list of unsignedInt
elements ([XMLSCHEMA2] section 3.3.22).

ArrayOfViewElement
The ArrayOfViewElement complex type specifies a list of ViewElement
elements.

BoundingRegion
The BoundingRegion complex type<6> specifies the rotated bounds of a
shape.

ClippingInfo The ClippingInfo complex type<7> specifies a region within an image.

CoauthState
The CoauthState complex type<8> specifies the co-authoring state of the
presentation.

CoauthUpdate
The CoauthUpdate complex type<9> specifies the co-authoring state of
the presentation.

Comment
The Comment complex type<10> specifies a single comment, and its
replies.

ContentMasterFe The ContentMasterFe complex type specifies a slide layout.

ContentUpdateInfo Reserved. MUST be ignored.

EditAnimInfo The EditAnimInfo complex type<11> specifies a shape animation.

EditCommandResponse
The EditCommandResponse complex type specifies the response of a
modification to a presentation.

EditorInfo The EditorInfo complex type<12> specifies an editor of the presentation.

EditPresentationChanges
The EditPresentationChanges complex type specifies the content of the
presentation that is modified as a result of a request to the protocol server.

EditPresentationInfo
The EditPresentationInfo complex type specifies information about the
content of a specified presentation.

EditPresentationResources Reserved. MUST be ignored.

EditShape The EditShape complex type specifies a shape.

EditSlide The EditSlide complex type specifies a presentation slide.

EditSlideChanges

The EditSlideChanges complex type specifies the content of the
presentation slide.

The content of this element is modified as a result of a request to the
protocol server.

EditSlideInfoFe
The EditSlideInfoFe complex type specifies information about a
presentation slide.

EditTransitionInfo The EditTransitionInfo complex type<13> specifies a slide transition.

FontSizeMapping Reserved; this element MUST be ignored.

Html The Html complex type specifies HTML content.

MainMasterFe The MainMasterFe complex type specifies a main master slide.

MainMasterResourcesFe Reserved. MUST be ignored.

Notes The Notes complex type specifies the notes of a presentation slide.

https://go.microsoft.com/fwlink/?LinkId=90610

28 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

Complex type Description

Point The Point complex type specifies a two dimensional point.

PptViewingService.PrintResult
The PptViewingService.PrintResult complex type<14> specifies the
result of a print operation.

PresetSchemeColorMapping
The PresetSchemeColorMapping complex type<15> specifies a set of
colors in the theme.

Rectangle The Rectangle complex type specifies a rectangle.

ServiceError
The ServiceError complex type specifies error information.

This information is returned by the protocol server to a protocol client.

ServiceResult

The ServiceResult complex type specifies the result of a protocol method.

The protocol server returns this type to the protocol client containing either
a successful Result element or an Error element.

SlideID A complex type that SHOULD <16>identify a presentation slide.

SlideIdList
The SlideIdList complex type specifies a list of identifiers for presentation
slides.

SlideUpdateInfo Reserved. MUST be ignored.

SmartArtInfo
The SmartArtInfo complex type specifies information about a SmartArt
diagram.

StyleGalleryItem The StyleGalleryItem complex type<17> specifies a shape style.

Theme The Theme complex type specifies information about a theme.

ThemeColor

The ThemeColor complex type specifies a color using the red, green, blue
RGB color model.

Red, green, and blue are each expressed as an unsigned byte from 0 for no
intensity to 255 for full intensity.

ViewElement
The ViewElement complex type specifies a visual representation of
presentation slide content.

2.2.4.1 ArrayOfComment

Namespace: http://schemas.datacontract.org/2004/07/p

The ArrayOfComment complex type<18> specifies a list of Comment elements.

 <xs:complexType name="ArrayOfComment" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="unbounded" name="Comment" nillable="true"
type="tns2:Comment"/>

 </xs:sequence>
 </xs:complexType>

Comment: Each element MUST specify a Comment complex type (section 2.2.4.19) instance.

29 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

2.2.4.2 ArrayOfContentMasterFe

Namespace: http://schemas.datacontract.org/2004/07/p

The ArrayOfContentMasterFe complex type specifies a list of ContentMasterFe elements.

 <xs:complexType name="ArrayOfContentMasterFe" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="unbounded" name="ContentMasterFe" nillable="true"
type="tns2:ContentMasterFe"/>

 </xs:sequence>
 </xs:complexType>

ContentMasterFe: Each element MUST specify a ContentMasterFe complex type (section 2.2.4.20)
instance.

2.2.4.3 ArrayOfEditAnimInfo

Namespace: http://schemas.datacontract.org/2004/07/p

The ArrayOfEditAnimInfo complex type<19> specifies a list of EditAnimInfo elements.

 <xs:complexType name="ArrayOfEditAnimInfo" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="unbounded" name="EditAnimInfo" nillable="true"
type="tns2:EditAnimInfo"/>

 </xs:sequence>
 </xs:complexType>

EditAnimInfo: Each element MUST specify an EditAnimInfo complex type (section 2.2.4.22)
instance.

2.2.4.4 ArrayOfEditorInfo

Namespace: http://schemas.datacontract.org/2004/07/p

The ArrayOfEditorInfo complex type<20> specifies a list of EditorInfo elements.

 <xs:complexType name="ArrayOfEditorInfo" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="unbounded" name="EditorInfo" nillable="true"
type="tns2:EditorInfo"/>

 </xs:sequence>
 </xs:complexType>

EditorInfo: Each element MUST specify an EditorInfo complex type (section 2.2.4.24) instance.

2.2.4.5 ArrayOfEditShape

Namespace: http://schemas.datacontract.org/2004/07/p

The ArrayOfEditShape complex type specifies a list of EditShape elements.

 <xs:complexType name="ArrayOfEditShape" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="unbounded" name="EditShape" nillable="true"
type="tns2:EditShape"/>

30 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 </xs:sequence>
 </xs:complexType>

EditShape: Each element MUST specify an EditShape complex type (section 2.2.4.28) instance.

2.2.4.6 ArrayOfEditSlide

Namespace: http://schemas.datacontract.org/2004/07/p

The ArrayOfEditSlide complex type specifies a list of EditSlide elements.

 <xs:complexType name="ArrayOfEditSlide" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="unbounded" name="EditSlide" nillable="true"
type="tns2:EditSlide"/>

 </xs:sequence>
 </xs:complexType>

EditSlide: Each element MUST specify an EditSlide complex type (section 2.2.4.29) instance.

2.2.4.7 ArrayOfEditSlideChanges

Namespace: http://schemas.datacontract.org/2004/07/p

The ArrayOfEditSlideChanges complex type specifies a list of EditSlideChanges elements.

 <xs:complexType name="ArrayOfEditSlideChanges" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="unbounded" name="EditSlideChanges" nillable="true"
type="tns2:EditSlideChanges"/>

 </xs:sequence>
 </xs:complexType>

EditSlideChanges: Each element MUST specify an EditSlideChanges complex type (section

2.2.4.30) instance.

2.2.4.8 ArrayOfEditSlideInfoFe

Namespace: http://schemas.datacontract.org/2004/07/p

The ArrayOfEditSlideInfoFe complex type specifies a list of EditSlideInfoFe elements.

 <xs:complexType name="ArrayOfEditSlideInfoFe" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="unbounded" name="EditSlideInfoFe" nillable="true"
type="tns2:EditSlideInfoFe"/>

 </xs:sequence>
 </xs:complexType>

EditSlideInfoFe: Each element MUST specify an EditSlideInfoFe complex type (section 2.2.4.31)
instance.

2.2.4.9 ArrayOfMainMasterFe

Namespace: http://schemas.datacontract.org/2004/07/p

31 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

The ArrayOfMainMasterFe complex type specifies a list of MainMasterFe elements.

 <xs:complexType name="ArrayOfMainMasterFe" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="unbounded" name="MainMasterFe" nillable="true"
type="tns2:MainMasterFe"/>

 </xs:sequence>
 </xs:complexType>

MainMasterFe: Each element MUST specify a MainMasterFe complex type (section 2.2.4.35)
instance.

2.2.4.10 ArrayOfMainMasterResourcesFe

Namespace: http://schemas.datacontract.org/2004/07/p

The ArrayOfMainMasterResourcesFe specifies a list of MainMasterResourcesFe elements.

 <xs:complexType name="ArrayOfMainMasterResourcesFe"
xmlns:xs="http://www.w3.org/2001/XMLSchema">

 <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="unbounded" name="MainMasterResourcesFe"
nillable="true" type="tns2:MainMasterResourcesFe"/>

 </xs:sequence>
 </xs:complexType>

MainMasterResourcesFe: Each element MUST specify a MainMasterResourcesFe complex type
(section 2.2.4.36) instance.

2.2.4.11 ArrayOfSlideUpdateInfo

Namespace: http://schemas.datacontract.org/2004/07/p

The ArrayOfSlideUpdateInfo specifies a list of SlideUpdateInfo elements.

 <xs:complexType name="ArrayOfSlideUpdateInfo" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="unbounded" name="SlideUpdateInfo" nillable="true"
type="tns2:SlideUpdateInfo"/>

 </xs:sequence>
 </xs:complexType>

SlideUpdateInfo: Each element MUST specify a SlideUpdateInfo complex type (section 2.2.4.46)

instance.

2.2.4.12 ArrayOfStyleGalleryItem

Namespace: http://schemas.datacontract.org/2004/07/p

The ArrayOfStyleGalleryItem complex type<21> specifies a list of StyleGalleryItem elements.

 <xs:complexType name="ArrayOfStyleGalleryItem" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="unbounded" name="StyleGalleryItem" nillable="true"
type="tns2:StyleGalleryItem"/>

 </xs:sequence>

32 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 </xs:complexType>

StyleGalleryItem: Each element MUST specify a StyleGalleryItem complex type (section 2.2.4.48)
instance.

2.2.4.13 ArrayOfunsignedInt

Namespace: http://schemas.microsoft.com/2003/10/Serialization/Arrays

The ArrayOfunsignedInt complex type specifies a list of unsignedInt elements ([XMLSCHEMA2]
section 3.3.22).

 <xs:complexType name="ArrayOfunsignedInt" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="unbounded" name="unsignedInt"
type="xs:unsignedInt"/>

 </xs:sequence>
 </xs:complexType>

unsignedInt: Each element MUST specify an unsignedInt ([XMLSCHEMA2] section 3.3.22).

2.2.4.14 ArrayOfViewElement

Namespace: http://schemas.datacontract.org/2004/07/p

The ArrayOfViewElement complex type specifies a list of ViewElement elements.

 <xs:complexType name="ArrayOfViewElement" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="unbounded" name="ViewElement" nillable="true"
type="tns2:ViewElement"/>

 </xs:sequence>
 </xs:complexType>

ViewElement: Each element MUST specify a ViewElement complex type (section 2.2.4.51) instance.

2.2.4.15 BoundingRegion

Namespace: http://schemas.datacontract.org/2004/07/p

The BoundingRegion complex type<22> specifies the rotated bounds of a shape.

 <xs:complexType name="BoundingRegion" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:sequence>
 <xs:element minOccurs="0" name="BottomLeft" nillable="true" type="tns2:Point"/>
 <xs:element minOccurs="0" name="BottomRight" nillable="true" type="tns2:Point"/>
 <xs:element minOccurs="0" name="TopLeft" nillable="true" type="tns2:Point"/>
 <xs:element minOccurs="0" name="TopRight" nillable="true" type="tns2:Point"/>
 </xs:sequence>
 </xs:complexType>

BottomLeft: A Point complex element (section 2.2.4.38) that specifies the bottom left point of the

shape. This element MUST be present.

BottomRight: A Point element that specifies the bottom right point of the shape. This element MUST
be present.

https://go.microsoft.com/fwlink/?LinkId=90610

33 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

TopLeft: A Point element that specifies the top left point of the shape. This element MUST be
present.

TopRight: A Point element that specifies the top right point of the shape. This element MUST be
present.

2.2.4.16 ClippingInfo

Namespace: http://schemas.datacontract.org/2004/07/p

The ClippingInfo complex type<23> specifies a region within an image.

 <xs:complexType name="ClippingInfo" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:sequence>
 <xs:element minOccurs="0" name="Bounds" nillable="true" type="tns2:Rectangle"/>
 <xs:element minOccurs="0" name="TotalHeight" type="xs:int"/>
 <xs:element minOccurs="0" name="TotalWidth" type="xs:int"/>
 </xs:sequence>
 </xs:complexType>

Bounds: A Rectangle complex element (section 2.2.4.41) that specifies the bounds of the region.
This element MUST be present.

TotalHeight: An int ([XMLSCHEMA2] section 3.3.17) that specifies the total height of the image.

TotalWidth: An int that specifies the total width of the image.

2.2.4.17 CoauthState

Namespace: http://schemas.datacontract.org/2004/07/p

The CoauthState complex type<24> specifies the co-authoring state of the presentation.

 <xs:complexType name="CoauthState" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:sequence>
 <xs:element minOccurs="0" name="cs" type="xs:int"/>
 <xs:element minOccurs="0" name="et" nillable="true" type="tns2:ArrayOfEditorInfo"/>
 <xs:element minOccurs="0" name="lsave" type="xs:dateTime"/>
 <xs:element minOccurs="0" name="lsmce" type="xs:dateTime"/>
 <xs:element minOccurs="0" name="lsum" type="xs:dateTime"/>
 <xs:element minOccurs="0" name="meid" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="sui" nillable="true" type="tns2:ContentUpdateInfo"/>
 </xs:sequence>
 </xs:complexType>

cs: Reserved. MUST be ignored.

et: An ArrayOfEditorInfo complex element (section 2.2.4.4) that specifies the list of editors that are
currently co-authoring the presentation.

lsave: Reserved. MUST be ignored.

lsmce: Reserved. MUST be ignored.

lsum: Reserved. MUST be ignored.

meid: Reserved. MUST be ignored.

sui: Reserved. MUST be ignored.

https://go.microsoft.com/fwlink/?LinkId=90610

34 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

2.2.4.18 CoauthUpdate

Namespace: http://schemas.datacontract.org/2004/07/p

The CoauthUpdate complex type<25> specifies the co-authoring state of the presentation.

 <xs:complexType name="CoauthUpdate" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:sequence>
 <xs:element minOccurs="0" name="State" nillable="true" type="tns2:CoauthState"/>
 <xs:element minOccurs="0" name="Token" nillable="true" type="xs:string"/>
 </xs:sequence>
 </xs:complexType>

State: A CoauthState complex element (section 2.2.4.17) that specifies the co-authoring state of the
presentation.

Token: Reserved. MUST be ignored.

2.2.4.19 Comment

Namespace: http://schemas.datacontract.org/2004/07/p

The Comment complex type<26> specifies a single comment, and its replies.

 <xs:complexType name="Comment" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:sequence>
 <xs:element minOccurs="0" name="Children" nillable="true" type="tns2:ArrayOfComment"/>
 <xs:element minOccurs="0" name="authorId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="authorName" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="dt" type="xs:dateTime"/>
 <xs:element minOccurs="0" name="idx" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="pos" nillable="true" type="tns2:Point"/>
 <xs:element minOccurs="0" name="text" nillable="true" type="xs:string"/>
 </xs:sequence>
 </xs:complexType>

Children: An ArrayOfComment complex type (section 2.2.4.1) that contains the replies to this
comment.

authorId: An unsignedInt ([XMLSCHEMA2] section 3.3.22) that specifies the identifier of the author
of the comment. This element MUST be present.

authorName: A string ([XMLSCHEMA2] section 3.2.1) that specifies the name of the author of the

comment.

dt: A dateTime ([XMLSCHEMA2] section 3.2.7) that specifies the time in UTC in which the comment
was created.

idx: An unsignedInt that specifies the identifier of the comment within its author’s comments. This
element MUST be present.

pos: A Point complex type (section 2.2.4.38) that specifies the position of the comment on the slide.

text: A string that specifies the contents of the comment.

2.2.4.20 ContentMasterFe

Namespace: http://schemas.datacontract.org/2004/07/p

https://go.microsoft.com/fwlink/?LinkId=90610

35 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

The ContentMasterFe complex type specifies a slide layout.

 <xs:complexType name="ContentMasterFe" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:sequence>
 <xs:element minOccurs="0" name="Id" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="Name" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="SlideLayoutType" nillable="true" type="xs:string"/>
 </xs:sequence>
 </xs:complexType>

Id: An unsignedInt ([XMLSCHEMA2] section 3.3.22) that specifies the identifier for the slide layout.
This element MUST be present.

Name: A string ([XMLSCHEMA2] section 3.2.1) that specifies the name of the slide layout.

SlideLayoutType: A string that specifies the layout type as specified by ST_SlideLayoutType
[ISO/IEC29500-1:2011] section 19.7.15. This element MUST be present.

2.2.4.21 ContentUpdateInfo

Namespace: http://schemas.datacontract.org/2004/07/p

Reserved. MUST be ignored.

 <xs:complexType name="ContentUpdateInfo" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:sequence>
 <xs:element minOccurs="0" name="leid" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="lplu" type="xs:dateTime"/>
 <xs:element minOccurs="0" name="redo" type="xs:boolean"/>
 <xs:element minOccurs="0" name="sui" nillable="true" type="tns2:ArrayOfSlideUpdateInfo"/>
 <xs:element minOccurs="0" name="undo" type="xs:boolean"/>
 </xs:sequence>
 </xs:complexType>

leid: Reserved. MUST be ignored.

lplu: Reserved. MUST be ignored.

redo: Reserved. MUST be ignored.

sui: Reserved. MUST be ignored.

undo: Reserved. MUST be ignored.

2.2.4.22 EditAnimInfo

Namespace: http://schemas.datacontract.org/2004/07/p

The EditAnimInfo complex type<27> specifies a shape animation.

 <xs:complexType name="EditAnimInfo" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:sequence>
 <xs:element xmlns:q3="http://schemas.microsoft.com/2003/10/Serialization/Arrays"
minOccurs="0" name="BuildIds" nillable="true" type="q3:ArrayOfunsignedInt"/>

 <xs:element minOccurs="0" name="Direction" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="EffectId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="HasExisting" type="xs:boolean"/>
 <xs:element minOccurs="0" name="HasTrigger" type="xs:boolean"/>
 <xs:element minOccurs="0" name="SequenceId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="ShapeId" type="xs:unsignedInt"/>

https://go.microsoft.com/fwlink/?LinkId=90610
https://go.microsoft.com/fwlink/?LinkId=252374

36 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 </xs:sequence>
 </xs:complexType>

BuildIds: An ArrayOfunsignedInt complex element (section 2.2.4.13) that specifies the list of build
identifiers. This element MUST be present.

Direction: An unsignedInt ([XMLSCHEMA2] section 3.3.22) that specifies the direction of animation.
This element MAY be present.

EffectId: An unsignedInt that specifies the effect type of animation. This element MUST be present.

HasExisting: Reserved. MUST be ignored.

HasTrigger: A boolean ([XMLSCHEMA2] section 3.2.2) that specifies whether the shape has one or
more animations using a triggered sequence. This element MUST be present.

SequenceId: An unsignedInt that specifies the sequence type of animation. This element MUST be
present.

ShapeId: An unsignedInt that specifies the identifier of the shape. This element MUST be present.

2.2.4.23 EditCommandResponse

Namespace: http://schemas.datacontract.org/2004/07/p

The EditCommandResponse complex type specifies the response of a modification to a

presentation.

 <xs:complexType name="EditCommandResponse" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:sequence>
 <xs:element minOccurs="0" name="PresChanges" nillable="true"
type="tns2:EditPresentationChanges"/>

 </xs:sequence>
 </xs:complexType>

PresChanges: An EditPresentationChanges complex type (section 2.2.4.25) that specifies the
content of the presentation that is modified.

2.2.4.24 EditorInfo

Namespace: http://schemas.datacontract.org/2004/07/p

The EditorInfo complex type<28> specifies an editor of the presentation.

 <xs:complexType name="EditorInfo" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:sequence>
 <xs:element minOccurs="0" name="EmailAddress" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="ID" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="Name" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="SIPAddress" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="TimeOut" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="UserName" nillable="true" type="xs:string"/>
 </xs:sequence>
 </xs:complexType>

EmailAddress: Reserved. MUST be ignored.

ID: A string ([XMLSCHEMA2] section 3.2.1) that specifies the identifier of the editor.

https://go.microsoft.com/fwlink/?LinkId=90610
https://go.microsoft.com/fwlink/?LinkId=90610

37 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

Name: Reserved. MUST be ignored.

SIPAddress: Reserved. MUST be ignored.

TimeOut: Reserved. MUST be ignored.

UserName: Reserved. MUST be ignored.

2.2.4.25 EditPresentationChanges

Namespace: http://schemas.datacontract.org/2004/07/p

The EditPresentationChanges complex type specifies the content of the presentation that is

modified as a result of a request to the protocol server.

 <xs:complexType name="EditPresentationChanges" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:sequence>
 <xs:element minOccurs="0" name="AddedSlideInfos" nillable="true"
type="tns2:ArrayOfEditSlideInfoFe"/>

 <xs:element minOccurs="0" name="AddedSlides" nillable="true"
type="tns2:ArrayOfEditSlide"/>

 <xs:element minOccurs="0" name="InvalidateAllThumbs" type="xs:boolean"/>
 <xs:element minOccurs="0" name="MainMasterIds" nillable="true" type="tns2:SlideIdList"/>
 <xs:element minOccurs="0" name="ModifiedSlides" nillable="true"
type="tns2:ArrayOfEditSlideChanges"/>

 <xs:element minOccurs="0" name="Redo" type="xs:boolean"/>
 <xs:element minOccurs="0" name="SlideOrder" nillable="true" type="tns2:SlideIdList"/>
 <xs:element minOccurs="0" name="Undo" type="xs:boolean"/>
 </xs:sequence>
 </xs:complexType>

AddedSlideInfos: An ArrayOfEditSlideInfoFe complex element (section 2.2.4.8) that specifies

information about presentation slides added to the presentation. This element MUST be present.

AddedSlides: An ArrayOfEditSlide complex element (section 2.2.4.5) that specifies presentation

slides added to the presentation. This element MUST be present.

InvalidateAllThumbs: A boolean ([XMLSCHEMA2] section 3.2.2) that SHOULD<29> specify
whether all thumbnails are invalid. This element MUST be present.

MainMasterIds: A SlideIdList complex element (section 2.2.4.45) that specifies main master

slides that are referenced by presentation slides.

ModifiedSlides: An ArrayOfEditSlideChanges complex element (section 2.2.4.7) that specifies
slide content that is modified. This element MUST be present.

Redo: A boolean that specifies whether a Redo operation (section 3.1.4.38) is possible. This element
MUST be present.

SlideOrder: A SlideIdList complex element (section 2.2.4.45) that specifies the order of the
presentation slides.

Undo: A boolean that specifies whether an Undo operation (section 3.1.4.65) is possible. This
element MUST be present.

2.2.4.26 EditPresentationInfo

Namespace: http://schemas.datacontract.org/2004/07/p

https://go.microsoft.com/fwlink/?LinkId=90610

38 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

The EditPresentationInfo complex type specifies information about the content of a specified
presentation.

 <xs:complexType name="EditPresentationInfo" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:sequence>
 <xs:element minOccurs="0" name="CompatProblems" type="xs:boolean"/>
 <xs:element minOccurs="0" name="EditSlideInfos" nillable="true"
type="tns2:ArrayOfEditSlideInfoFe"/>

 <xs:element minOccurs="0" name="FirstSlideIndex" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="MainMasters" nillable="true"
type="tns2:ArrayOfMainMasterFe"/>

 <xs:element minOccurs="0" name="Redo" type="xs:boolean"/>
 <xs:element minOccurs="0" name="Rtl" type="xs:boolean"/>
 <xs:element minOccurs="0" name="Size" nillable="true" type="tns2:Point"/>
 <xs:element minOccurs="0" name="Slide" nillable="true" type="tns2:EditSlide"/>
 <xs:element minOccurs="0" name="SlideOrder" nillable="true" type="tns2:SlideIdList"/>
 <xs:element minOccurs="0" name="Undo" type="xs:boolean"/>
 </xs:sequence>
 </xs:complexType>

CompatProblems: A boolean ([XMLSCHEMA2] section 3.2.2) that SHOULD<30> specify whether
compatibility issues can occur if the presentation is edited. This element MUST be present.

EditSlideInfos: An ArrayOfEditSlideInfoFe complex element (section 2.2.4.8) that specifies
information about presentation slides. This element MUST be present.

FirstSlideIndex: An unsignedInt ([XMLSCHEMA2] section 3.3.22) that specifies the index of the
first presentation slide. This element MUST be present.

MainMasters: An ArrayOfMainMasterFe complex element (section 2.2.4.9) that specify information
about main master slides. This element MUST be present.

Redo: A boolean that specifies whether a Redo operation (section 3.1.4.38) is possible. This element
MUST be present.

Rtl: A boolean that specifies whether the presentation content is right-to-left. This element MUST
be present.

Size: A Point complex element (section 2.2.4.38) that specifies the dimensions of the presentation

slides. This element MUST be present.

Slide: Reserved. MUST be ignored.

SlideOrder: A SlideIdList complex element (section 2.2.4.45) that specifies the order of the
presentation slides. This element MUST be present.

Undo: A boolean that specifies whether an Undo operation (section 3.1.4.65) is possible. This
element MUST be present.

2.2.4.27 EditPresentationResources

Namespace: http://schemas.datacontract.org/2004/07/p

Reserved. MUST be ignored.

 <xs:complexType name="EditPresentationResources" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:sequence>
 <xs:element minOccurs="0" name="MainMasterResources" nillable="true"
type="tns2:ArrayOfMainMasterResourcesFe"/>

 </xs:sequence>

https://go.microsoft.com/fwlink/?LinkId=90610

39 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 </xs:complexType>

MainMasterResources: Reserved. MUST be ignored.

2.2.4.28 EditShape

Namespace: http://schemas.datacontract.org/2004/07/p

The EditShape complex type specifies a shape.

 <xs:complexType name="EditShape" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:sequence>
 <xs:element minOccurs="0" name="Alt" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="EditBounds" nillable="true" type="tns2:Rectangle"/>
 <xs:element minOccurs="0" name="EditHtml" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="FFlippedHorizontally" type="xs:boolean"/>
 <xs:element minOccurs="0" name="FFlippedVertically" type="xs:boolean"/>
 <xs:element minOccurs="0" name="FontName" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="FontSize" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="FontSizeMapping" nillable="true"
type="tns2:FontSizeMapping"/>

 <xs:element minOccurs="0" name="HasEffectAndNoFill" type="xs:boolean"/>
 <xs:element minOccurs="0" name="IsActiveX" type="xs:boolean"/>
 <xs:element minOccurs="0" name="IsBold" type="xs:boolean"/>
 <xs:element minOccurs="0" name="IsChart" type="xs:boolean"/>
 <xs:element minOccurs="0" name="IsConnected" type="xs:boolean"/>
 <xs:element minOccurs="0" name="IsGroup" type="xs:boolean"/>
 <xs:element minOccurs="0" name="IsInk" type="xs:boolean"/>
 <xs:element minOccurs="0" name="IsItalic" type="xs:boolean"/>
 <xs:element minOccurs="0" name="IsLine" type="xs:boolean"/>
 <xs:element minOccurs="0" name="IsNonNativeVideo" type="xs:boolean"/>
 <xs:element minOccurs="0" name="IsOleObject" type="xs:boolean"/>
 <xs:element minOccurs="0" name="IsPicture" type="xs:boolean"/>
 <xs:element minOccurs="0" name="IsPlaceholder" type="xs:boolean"/>
 <xs:element minOccurs="0" name="IsPrompt" type="xs:boolean"/>
 <xs:element minOccurs="0" name="IsSmartArt" type="xs:boolean"/>
 <xs:element minOccurs="0" name="IsStraightLine" type="xs:boolean"/>
 <xs:element minOccurs="0" name="IsTable" type="xs:boolean"/>
 <xs:element minOccurs="0" name="IsTextbox" type="xs:boolean"/>
 <xs:element minOccurs="0" name="IsUnderline" type="xs:boolean"/>
 <xs:element minOccurs="0" name="PlaceholderType" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="RotatedBoundingRegion" nillable="true"
type="tns2:BoundingRegion"/>

 <xs:element minOccurs="0" name="Rotation" type="xs:int"/>
 <xs:element minOccurs="0" name="ShapeId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="ShapeViewElemId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="SmartArtInfo" nillable="true" type="tns2:SmartArtInfo"/>
 <xs:element minOccurs="0" name="TextAlignmentType" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="TextBulletType" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="TextDirectionType" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="TextViewElemId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="X" type="xs:double"/>
 <xs:element minOccurs="0" name="Y" type="xs:double"/>
 <xs:element minOccurs="0" name="Z" type="xs:unsignedInt"/>
 </xs:sequence>
 </xs:complexType>

Alt: Reserved. MUST be ignored.

EditBounds: A Rectangle complex type (section 2.2.4.41) that specifies the bounds of the shape.
This element MUST be present.

40 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

EditHtml: A string ([XMLSCHEMA2] section 3.2 1) that specifies the text content of the shape as
HTML. This element MUST be present.

FFlippedHorizontally: A boolean ([XMLSCHEMA2] section 3.2.2) that specifies whether the shape is
currently flipped horizontally. This element MUST be present.

FFlippedVertically: A boolean that specifies whether the shape is currently flipped vertically. This
element MUST be present.

FontName: A string ([XMLSCHEMA2] section 3.2 1) that specifies the font name of the text for the
shape.

FontSize: An unsignedInt ([XMLSCHEMA2] section 3.3.22) that specifies the font size of the text for
the shape.

FontSizeMapping: Reserved. MUST be ignored.

HasEffectAndNoFill: Reserved. MUST be ignored.

IsActiveX: A boolean that specifies whether the shape is an ActiveX control. This element MUST be
present.

IsBold: A boolean that specifies whether the shape text is bold.

IsChart: A boolean that specifies whether the shape is a chart. This element MUST be present.

IsConnected: A boolean that specifies whether the shape is a connector that is attached to one or

more shapes. This element MUST be present.

IsGroup: A boolean that specifies whether the shape is a group of shapes. This element MUST be
present.

IsInk: A boolean that specifies whether the shape is an ink drawing. This element MUST be present.

IsItalic: A boolean that specifies whether the shape text is italicized.

IsLine: A boolean that specifies whether the shape is a line. This element MUST be present.

IsNonNativeVideo: Reserved. MUST be ignored.

IsOleObject: A boolean that specifies whether the shape is an OLE object. This element MUST be
present.

IsPicture: A boolean that specifies whether the shape is a picture. This element MUST be present.

IsPlaceholder: A boolean that specifies whether the shape is a placeholder. This element MUST be
present.

IsPrompt: A boolean that specifies whether the shape contains text. This element MUST be present.

IsSmartArt: A boolean that specifies whether the shape is a SmartArt diagram. This element MUST

be present.

IsStraightLine: A boolean that specifies whether the shape is a straight line. This element MUST be
present.

IsTable: A boolean that specifies whether the shape is a table. This element MUST be present.

IsTextbox: A boolean that specifies whether the shape is a text box. This element MUST be present.

IsUnderline: A boolean that specifies whether the shape text is underlined.

https://go.microsoft.com/fwlink/?LinkId=90610

41 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

PlaceholderType: An unsignedInt ([XMLSCHEMA2] section 3.3.22) that specifies the type of
placeholder. This element MUST be present.

RotatedBoundingRegion: A BoundingRegion complex element (section 2.2.4.15) that specifies the
orientation of the shape. This element MUST be present.

Rotation: An int ([XMLSCHEMA2] section 3.3.17) that specifies the rotation of the shape around its
center in degrees.

ShapeId: An unsignedInt that specifies the identifier of the shape. This element MUST be present.

ShapeViewElemId: An unsignedInt that specifies the identifier of the ViewElement complex
element (section 2.2.4.51) for the shape. This element MUST be present.

SmartArtInfo: A SmartArtInfo complex element (section 2.2.4.47) that specifies information about
the SmartArt diagram. This element MUST be present if and only if IsSmartArt is true.

TextAlignmentType: An unsignedInt ([XMLSCHEMA2] section 3.3.22) that specifies the type of
text alignment. The value MUST be a value from the following table.

Value Meaning

0x0 None

0x1 Left

0x2 Center

0x3 Right

0x4 Full

TextBulletType: An unsignedInt ([XMLSCHEMA2] section 3.3.22) that specifies the type of text

bullet. The value MUST be a value from the following table.

Value Meaning

0x0 None

0x1 Bullet

0x2 Number

TextDirectionType: An unsignedInt ([XMLSCHEMA2] section 3.3.22) that specifies the direction of

text. The value MUST be a value from the following table.

Value Meaning

0x0 Neutral

0x1 Left to Right

0x2 Right to Left

42 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

TextViewElemId: An unsignedInt that specifies the identifier of the ViewElement for the text
content of the shape.

X: A double ([XMLSCHEMA2] section 3.3.5) that specifies the x coordinate of the shape.

Y: A double that specifies the y coordinate of the shape.

Z: An unsignedInt ([XMLSCHEMA2] section 3.3.22) that specifies the z-order of the shape.

2.2.4.29 EditSlide

Namespace: http://schemas.datacontract.org/2004/07/p

The EditSlide complex type specifies a presentation slide.

 <xs:complexType name="EditSlide" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:sequence>
 <xs:element minOccurs="0" name="Comments" nillable="true" type="tns2:ArrayOfComment"/>
 <xs:element minOccurs="0" name="ContentMasterId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="Created" type="xs:dateTime"/>
 <xs:element minOccurs="0" name="EditAnims" nillable="true"
type="tns2:ArrayOfEditAnimInfo"/>

 <xs:element minOccurs="0" name="EditShapes" nillable="true"
type="tns2:ArrayOfEditShape"/>

 <xs:element minOccurs="0" name="EditTransition" nillable="true"
type="tns2:EditTransitionInfo"/>

 <xs:element minOccurs="0" name="Hidden" type="xs:boolean"/>
 <xs:element minOccurs="0" name="ID" type="tns2:SlideID"/>
 <xs:element minOccurs="0" name="IsTitleContentMaster" type="xs:boolean"/>
 <xs:element minOccurs="0" name="MainMasterId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="Notes" nillable="true" type="tns2:Notes"/>
 <xs:element minOccurs="0" name="SlideId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="Theme" nillable="true" type="tns2:Theme"/>
 <xs:element minOccurs="0" name="ThumbnailViewElement" nillable="true"
type="tns2:ViewElement"/>

 <xs:element minOccurs="0" name="ViewElems" nillable="true"
type="tns2:ArrayOfViewElement"/>

 </xs:sequence>
 </xs:complexType>

Comments: An ArrayOfComment complex element (section 2.2.4.1) that specifies comments for
the presentation slide.

ContentMasterId: An unsignedInt ([XMLSCHEMA2] section 3.3.22) that specifies the identifier of

the ContentMasterFe complex element (section 2.2.4.20) for the presentation slide. This element
MUST be present.

Created: Reserved. MUST be ignored.

EditAnims: An ArrayOfEditAnimInfo complex element (section 2.2.4.3) that specifies the list of
animations on the slide.

EditShapes: An ArrayOfEditShape complex element (section 2.2.4.5) that specifies the shapes of

the presentation slide. This element MUST be present.

EditTransition: An EditTransitionInfo complex element (section 2.2.4.32) that specifies the slide
transition.

Hidden: A boolean ([XMLSCHEMA2] section 3.2.2) that specifies whether the presentation slide is
hidden. This element MUST be present.

ID: A SlideID (section 2.2.4.44) that specifies the identifier of the presentation slide.

https://go.microsoft.com/fwlink/?LinkId=90610

43 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

IsTitleContentMaster: A boolean that specifies whether the slide layout specified by
ContentMasterId is a title master slide. This element MUST be present.

MainMasterId: An unsignedInt that specifies the identifier of the main master slide for this
presentation slide. This element MUST be present.

Notes: A Notes complex element (section 2.2.4.37) that specifies the presentation notes for the
presentation slide. This element MUST be present.

SlideId: An unsignedInt that specifies the identifier of the presentation slide. This element MUST be
present.

Theme: A Theme complex element (section 2.2.4.49) that specifies the theme for the presentation
slide. This element MUST be present.

ThumbnailViewElement: A ViewElement complex element (section 2.2.4.51) that specifies the

thumbnail of the presentation slide. This element MUST be present.

ViewElems: An ArrayOfViewElement complex element (section 2.2.4.14) that specifies the

ViewElement elements for slide content of the presentation slide. This element MUST be present.

2.2.4.30 EditSlideChanges

Namespace: http://schemas.datacontract.org/2004/07/p

The EditSlideChanges complex type specifies the content of the presentation slide.

The content of this element is modified as a result of a request to the protocol server.

 <xs:complexType name="EditSlideChanges" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:sequence>
 <xs:element minOccurs="0" name="Comments" nillable="true" type="tns2:ArrayOfComment"/>
 <xs:element xmlns:q3="http://schemas.microsoft.com/2003/10/Serialization/Arrays"
minOccurs="0" name="DelElems" nillable="true" type="q3:ArrayOfunsignedInt"/>

 <xs:element minOccurs="0" name="EditAnims" nillable="true"
type="tns2:ArrayOfEditAnimInfo"/>

 <xs:element minOccurs="0" name="EditTransition" nillable="true"
type="tns2:EditTransitionInfo"/>

 <xs:element minOccurs="0" name="Elems" nillable="true" type="tns2:ArrayOfViewElement"/>
 <xs:element minOccurs="0" name="HasAnimationOrTransition" type="xs:boolean"/>
 <xs:element minOccurs="0" name="Hidden" type="xs:boolean"/>
 <xs:element minOccurs="0" name="Id" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="ModifiedShapes" nillable="true"
type="tns2:ArrayOfEditShape"/>

 <xs:element minOccurs="0" name="Notes" nillable="true" type="tns2:Notes"/>
 <xs:element minOccurs="0" name="Refresh" type="xs:boolean"/>
 <xs:element minOccurs="0" name="Thumb" nillable="true" type="tns2:ViewElement"/>
 <xs:element minOccurs="0" name="Title" nillable="true" type="xs:string"/>
 </xs:sequence>
 </xs:complexType>

Comments: An ArrayOfComment complex element (section 2.2.4.1) that specifies comments for

the presentation slide.

DelElems: Reserved. MUST be ignored.

EditAnims: An ArrayOfEditAnimInfo complex element (section 2.2.4.3) that specifies the list of
animations on the slide.

EditTransition: An EditTransitionInfo complex element (section 2.2.4.32) that specifies the slide
transition.

44 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

Elems: An ArrayOfViewElement complex element (section 2.2.4.14) that specifies the
ViewElement complex elements (section 2.2.4.51) for slide content on the presentation slide.

HasAnimationOrTransition: A boolean ([XMLSCHEMA2] section 3.2.2) that specifies whether the
presentation slide has an animation or a transition.

Hidden: A boolean that specifies whether the presentation slide is hidden.

Id: An unsignedInt ([XMLSCHEMA2] section 3.3.22) that specifies the identifier of the presentation
slide. This element MUST be present.

ModifiedShapes: An ArrayOfEditShape complex element (section 2.2.4.5) that specifies the shapes
modified.

Notes: A Notes complex element (section 2.2.4.37) that specifies the presentation notes for the
presentation slide.

Refresh: A boolean that specifies whether the presentation slide has outdated ViewElement
elements.

Thumb: A ViewElement element that specifies the thumbnail of the presentation slide.

Title: A string ([XMLSCHEMA2] section 3.2.1) that specifies the title of the presentation slide.

2.2.4.31 EditSlideInfoFe

Namespace: http://schemas.datacontract.org/2004/07/p

The EditSlideInfoFe complex type specifies information about a presentation slide.

 <xs:complexType name="EditSlideInfoFe" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:sequence>
 <xs:element minOccurs="0" name="HasAnimationOrTransition" type="xs:boolean"/>
 <xs:element minOccurs="0" name="Hidden" type="xs:boolean"/>
 <xs:element minOccurs="0" name="Id" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="Thumb" nillable="true" type="tns2:ViewElement"/>
 <xs:element minOccurs="0" name="Title" nillable="true" type="xs:string"/>
 </xs:sequence>
 </xs:complexType>

HasAnimationOrTransition: A boolean ([XMLSCHEMA2] section 3.2.2) that specifies whether the
presentation slide has an animation or a transition.

Hidden: A boolean that specifies whether the presentation slide is hidden.

Id: An unsignedInt ([XMLSCHEMA2] section 3.3.22) that specifies an identifier for the presentation
slide.

Thumb: A ViewElement complex element (section 2.2.4.51) that specifies the thumbnail of the
presentation slide.

Title: A string ([XMLSCHEMA2] section 3.2.1) that specifies the title of the presentation slide.

2.2.4.32 EditTransitionInfo

Namespace: http://schemas.datacontract.org/2004/07/p

The EditTransitionInfo complex type<31> specifies a slide transition.

https://go.microsoft.com/fwlink/?LinkId=90610
https://go.microsoft.com/fwlink/?LinkId=90610

45 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 <xs:complexType name="EditTransitionInfo" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:sequence>
 <xs:element minOccurs="0" name="Direction" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="Duration" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="IsManualAdvance" type="xs:boolean"/>
 <xs:element minOccurs="0" name="TransitionType" type="xs:unsignedInt"/>
 </xs:sequence>
 </xs:complexType>

Direction: An unsignedInt ([XMLSCHEMA2] section 3.3.22) that specifies the direction of the
transition.

Duration: An unsignedInt that specifies the duration of the transition in milliseconds.

IsManualAdvance: Reserved. MUST be ignored.

TransitionType: An unsignedInt that specifies the type of the transition.

2.2.4.33 FontSizeMapping

Namespace: http://schemas.datacontract.org/2004/07/p

Reserved; this element MUST be ignored.

 <xs:complexType name="FontSizeMapping" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:sequence>
 <xs:element minOccurs="0" name="Size1" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="Size2" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="Size3" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="Size4" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="Size5" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="Size6" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="Size7" type="xs:unsignedInt"/>
 </xs:sequence>
 </xs:complexType>

Size1: Reserved. MUST be ignored.

Size2: Reserved. MUST be ignored.

Size3: Reserved. MUST be ignored.

Size4: Reserved. MUST be ignored.

Size5: Reserved. MUST be ignored.

Size6: Reserved. MUST be ignored.

Size7: Reserved. MUST be ignored.

2.2.4.34 Html

Namespace: http://schemas.datacontract.org/2004/07/p

The Html complex type specifies HTML content.

 <xs:complexType name="Html" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:sequence>
 <xs:element minOccurs="0" name="Text" nillable="true" type="xs:string"/>
 </xs:sequence>

https://go.microsoft.com/fwlink/?LinkId=90610

46 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 </xs:complexType>

Text: A string ([XMLSCHEMA2] section 3.2.1) that specifies the HTML content.

2.2.4.35 MainMasterFe

Namespace: http://schemas.datacontract.org/2004/07/p

The MainMasterFe complex type specifies a main master slide.

 <xs:complexType name="MainMasterFe" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:sequence>
 <xs:element minOccurs="0" name="ContentMasters" nillable="true"
type="tns2:ArrayOfContentMasterFe"/>

 <xs:element minOccurs="0" name="Id" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="InContent" type="xs:boolean"/>
 <xs:element minOccurs="0" name="Name" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="ThemeFamilyId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="VariantIndex" type="xs:int"/>
 </xs:sequence>
 </xs:complexType>

ContentMasters: An ArrayOfContentMasterFe complex element (section 2.2.4.2) that specifies
slide layouts.

Id: An unsignedInt ([XMLSCHEMA2] section 3.3.22) that specifies the identifier of the main master
slide.

InContent: Reserved. MUST be ignored.

Name: A string ([XMLSCHEMA2] section 3.2.1) that specifies the name of the main master slide.

ThemeFamilyId: A string ([XMLSCHEMA2] section 3.2.1) that specifies the identifier of the theme

of the main master slide.

VariantIndex: A string ([XMLSCHEMA2] section 3.2.1) that specifies the identifier of the theme
variant of the main master slide.

2.2.4.36 MainMasterResourcesFe

Namespace: http://schemas.datacontract.org/2004/07/p

Reserved. MUST be ignored.

 <xs:complexType name="MainMasterResourcesFe" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:sequence>
 <xs:element minOccurs="0" name="LineStyles" nillable="true"
type="tns2:ArrayOfStyleGalleryItem"/>

 <xs:element minOccurs="0" name="MasterId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="ShapeStyles" nillable="true"
type="tns2:ArrayOfStyleGalleryItem"/>

 </xs:sequence>
 </xs:complexType>

LineStyles: Reserved. MUST be ignored.

MasterId: Reserved. MUST be ignored.

https://go.microsoft.com/fwlink/?LinkId=90610
https://go.microsoft.com/fwlink/?LinkId=90610

47 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

ShapeStyles: Reserved. MUST be ignored.

2.2.4.37 Notes

Namespace: http://schemas.datacontract.org/2004/07/p

The Notes complex type specifies the notes of a presentation slide.

 <xs:complexType name="Notes" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:sequence>
 <xs:element minOccurs="0" name="Html" nillable="true" type="tns2:Html"/>
 <xs:element minOccurs="0" name="IsPrompt" type="xs:boolean"/>
 </xs:sequence>
 </xs:complexType>

Html: An Html complex element (section 2.2.4.34) that specifies the content of the notes.

IsPrompt: A boolean ([XMLSCHEMA2] section 3.2.2) that specifies whether the notes is empty.

2.2.4.38 Point

Namespace: http://schemas.datacontract.org/2004/07/p

The Point complex type specifies a two dimensional point.

 <xs:complexType name="Point" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:sequence>
 <xs:element minOccurs="0" name="X" type="xs:int"/>
 <xs:element minOccurs="0" name="Y" type="xs:int"/>
 </xs:sequence>
 </xs:complexType>

X: An int ([XMLSCHEMA2] section 3.3.17) that specifies the x coordinate. This element MUST be
present.

Y: An int that specifies the y coordinate. This element MUST be present.

2.2.4.39 PptViewingService.PrintResult

Namespace: http://schemas.datacontract.org/2004/07/p

The PptViewingService.PrintResult complex type<32> specifies the result of a print operation.

 <xs:complexType name="PptViewingService.PrintResult"
xmlns:xs="http://www.w3.org/2001/XMLSchema">

 <xs:sequence>
 <xs:element minOccurs="0" name="PrintUrl" nillable="true" type="xs:string"/>
 </xs:sequence>
 </xs:complexType>

PrintUrl: A string ([XMLSCHEMA2] section 3.2.1) element that specifies the URL for getting a
printable version of the presentation.

2.2.4.40 PresetSchemeColorMapping

Namespace: http://schemas.datacontract.org/2004/07/p

https://go.microsoft.com/fwlink/?LinkId=90610
https://go.microsoft.com/fwlink/?LinkId=90610
https://go.microsoft.com/fwlink/?LinkId=90610

48 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

The PresetSchemeColorMapping complex type<33> specifies a set of colors in the theme.

 <xs:complexType name="PresetSchemeColorMapping" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:sequence>
 <xs:element minOccurs="0" name="Accent1" nillable="true" type="tns2:ThemeColor"/>
 <xs:element minOccurs="0" name="Accent2" nillable="true" type="tns2:ThemeColor"/>
 <xs:element minOccurs="0" name="Accent3" nillable="true" type="tns2:ThemeColor"/>
 <xs:element minOccurs="0" name="Accent4" nillable="true" type="tns2:ThemeColor"/>
 <xs:element minOccurs="0" name="Accent5" nillable="true" type="tns2:ThemeColor"/>
 <xs:element minOccurs="0" name="Accent6" nillable="true" type="tns2:ThemeColor"/>
 <xs:element minOccurs="0" name="Background1" nillable="true" type="tns2:ThemeColor"/>
 <xs:element minOccurs="0" name="Background2" nillable="true" type="tns2:ThemeColor"/>
 <xs:element minOccurs="0" name="Text1" nillable="true" type="tns2:ThemeColor"/>
 <xs:element minOccurs="0" name="Text2" nillable="true" type="tns2:ThemeColor"/>
 </xs:sequence>
 </xs:complexType>

Accent1: A ThemeColor complex element (section 2.2.4.50) that defines the first accent color in the

theme.

Accent2: A ThemeColor element that defines the second accent color in the theme.

Accent3: A ThemeColor element that defines the third accent color in the theme.

Accent4: A ThemeColor element that defines the fourth accent color in the theme.

Accent5: A ThemeColor element that defines the fifth accent color in the theme.

Accent6: A ThemeColor element that defines the sixth accent color in the theme.

Background1: A ThemeColor element that defines the first background color in the theme.

Background2: A ThemeColor element that defines the second background color in the theme.

Text1: A ThemeColor element that defines the first text color in the theme.

Text2: A ThemeColor element that defines the second text color in the theme.

2.2.4.41 Rectangle

Namespace: http://schemas.datacontract.org/2004/07/p

The Rectangle complex type specifies a rectangle.

 <xs:complexType name="Rectangle" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:sequence>
 <xs:element minOccurs="0" name="Bottom" type="xs:int"/>
 <xs:element minOccurs="0" name="Left" type="xs:int"/>
 <xs:element minOccurs="0" name="Right" type="xs:int"/>
 <xs:element minOccurs="0" name="Top" type="xs:int"/>
 </xs:sequence>
 </xs:complexType>

Bottom: An int ([XMLSCHEMA2] section 3.3.17) that specifies the location of the bottom of the
rectangle. This element MUST be present.

Left: An int that specifies the location of the left side of the rectangle. This element MUST be present.

Right: An int that specifies the location of the right side of the rectangle. This element MUST be
present.

https://go.microsoft.com/fwlink/?LinkId=90610

49 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

Top: An int that specifies the location of the top of the rectangle. This element MUST be present.

2.2.4.42 ServiceError

Namespace: http://schemas.datacontract.org/2004/07/p

The ServiceError complex type specifies error information.

This information is returned by the protocol server to a protocol client.

 <xs:complexType name="ServiceError" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:sequence>
 <xs:element
xmlns:tns="http://schemas.datacontract.org/2004/07/Microsoft.Office.Server.Powerpoint.Interfa

ce.Shared" minOccurs="0" name="Code" type="tns:ErrorCode"/>

 <xs:element minOccurs="0" name="Message" nillable="true" type="xs:string"/>
 <xs:element
xmlns:tns1="http://schemas.datacontract.org/2004/07/Microsoft.Office.Server.Powerpoint.Pipe.I

nterface" minOccurs="0" name="RecommendedActions" type="tns1:ClientActions"/>

 <xs:element minOccurs="0" name="Title" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="Type" type="tns2:ServiceErrorType"/>
 </xs:sequence>
 </xs:complexType>

Code: Reserved. MUST be ignored.

Message: A string ([XMLSCHEMA2] section 3.2.1) that specifies the error message description. This
element MUST be present. The string length MUST be greater than zero, if the Type element has a
value of ApplicationError (see section 2.2.5.6).

RecommendedActions: Reserved. MUST be ignored.

Title: A string that specifies the error title. This element MUST be present. The string length MUST be
greater than zero, if the Type element has a value of ApplicationError.

Type: A ServiceErrorType simple type (section 2.2.5.6) that specifies the error type. This element
MUST be present.

2.2.4.43 ServiceResult

Namespace: http://schemas.datacontract.org/2004/07/p

The ServiceResult complex type specifies the result of a protocol method.

The protocol server returns this type to the protocol client containing either a successful Result
element or an Error element.

 <xs:complexType name="ServiceResult" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:sequence>
 <xs:element minOccurs="0" name="Error" nillable="true" type="tns2:ServiceError"/>
 <xs:element minOccurs="0" name="Result" nillable="true" type="xs:anyType"/>
 </xs:sequence>
 </xs:complexType>

Error: An optional ServiceError complex element (section 2.2.4.42) that specifies an error result of a
protocol message response. This element MUST NOT be empty if the Result element is empty.
Otherwise, this element MUST be empty.

https://go.microsoft.com/fwlink/?LinkId=90610

50 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

Result: An optional anyType ([XMLSCHEMA1] section 3.4.7) that specifies a successful result of a
protocol message response. This element MUST NOT be empty if the Error element is empty.

Otherwise, this element MUST be empty.

2.2.4.44 SlideID

Namespace: http://schemas.datacontract.org/2004/07/p

A complex type that SHOULD <34>identify a presentation slide.

 <xs:complexType name="SlideID" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:sequence>
 <xs:element minOccurs="0" name="Cid" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="Sid" type="xs:unsignedInt"/>
 </xs:sequence>
 </xs:complexType>

Cid: An unsignedInt ([XMLSCHEMA2] section 3.3.22) that specifies the creation identifier of a

presentation slide.

Sid: An unsignedInt ([XMLSCHEMA2] section 3.3.22) that specifies the identifier of a presentation
slide.

2.2.4.45 SlideIdList

Namespace: http://schemas.datacontract.org/2004/07/p

The SlideIdList complex type specifies a list of identifiers for presentation slides.

 <xs:complexType name="SlideIdList" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:sequence>
 <xs:element xmlns:q3="http://schemas.microsoft.com/2003/10/Serialization/Arrays"
minOccurs="0" name="SlideIds" nillable="true" type="q3:ArrayOfunsignedInt"/>

 </xs:sequence>
 </xs:complexType>

SlideIds: An ArrayOfunsignedInt complex element (section 2.2.4.13) that specifies the list of
identifiers.

2.2.4.46 SlideUpdateInfo

Namespace: http://schemas.datacontract.org/2004/07/p

Reserved. MUST be ignored.

 <xs:complexType name="SlideUpdateInfo" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:sequence>
 <xs:element minOccurs="0" name="leid" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="lsu" type="xs:dateTime"/>
 <xs:element minOccurs="0" name="sid" type="tns2:SlideID"/>
 </xs:sequence>
 </xs:complexType>

leid: Reserved. MUST be ignored.

lsu: Reserved. MUST be ignored.

https://go.microsoft.com/fwlink/?LinkId=90608
https://go.microsoft.com/fwlink/?LinkId=90610

51 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

sid: Reserved. MUST be ignored.

2.2.4.47 SmartArtInfo

Namespace: http://schemas.datacontract.org/2004/07/p

The SmartArtInfo complex type specifies information about a SmartArt diagram.

 <xs:complexType name="SmartArtInfo" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:sequence>
 <xs:element minOccurs="0" name="fReverseChecked" type="xs:boolean"/>
 <xs:element minOccurs="0" name="fReverseEnabled" type="xs:boolean"/>
 </xs:sequence>
 </xs:complexType>

fReverseChecked: A boolean ([XMLSCHEMA2] section 3.2.2) that specifies whether the SmartArt
diagram is reversed.

fReverseEnabled: A boolean that specifies whether the SmartArt diagram can be reversed.

2.2.4.48 StyleGalleryItem

Namespace: http://schemas.datacontract.org/2004/07/p

The StyleGalleryItem complex type<35> specifies a shape style.

 <xs:complexType name="StyleGalleryItem" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:sequence>
 <xs:element minOccurs="0" name="Icon" nillable="true" type="tns2:ViewElement"/>
 <xs:element minOccurs="0" name="StyleId" type="xs:unsignedInt"/>
 </xs:sequence>
 </xs:complexType>

Icon: A ViewElement complex element (section 2.2.4.51) that specifies the style of the shape. This
element MUST be present.

StyleId: An unsignedInt ([XMLSCHEMA2] section 3.3.22) that specifies the type of the shape style.
This element MUST be present.

2.2.4.49 Theme

Namespace: http://schemas.datacontract.org/2004/07/p

The Theme complex type specifies information about a theme.

 <xs:complexType name="Theme" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:sequence>
 <xs:element minOccurs="0" name="Accent1" nillable="true" type="tns2:ThemeColor"/>
 <xs:element minOccurs="0" name="Accent2" nillable="true" type="tns2:ThemeColor"/>
 <xs:element minOccurs="0" name="Accent3" nillable="true" type="tns2:ThemeColor"/>
 <xs:element minOccurs="0" name="Accent4" nillable="true" type="tns2:ThemeColor"/>
 <xs:element minOccurs="0" name="Accent5" nillable="true" type="tns2:ThemeColor"/>
 <xs:element minOccurs="0" name="Accent6" nillable="true" type="tns2:ThemeColor"/>
 <xs:element minOccurs="0" name="Dark1" nillable="true" type="tns2:ThemeColor"/>
 <xs:element minOccurs="0" name="Dark2" nillable="true" type="tns2:ThemeColor"/>
 <xs:element minOccurs="0" name="Light1" nillable="true" type="tns2:ThemeColor"/>
 <xs:element minOccurs="0" name="Light2" nillable="true" type="tns2:ThemeColor"/>
 <xs:element minOccurs="0" name="PresetSchemeColorMapping" nillable="true"
type="tns2:PresetSchemeColorMapping"/>

https://go.microsoft.com/fwlink/?LinkId=90610
https://go.microsoft.com/fwlink/?LinkId=90610

52 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 </xs:sequence>
 </xs:complexType>

Accent1: A ThemeColor complex element (section 2.2.4.50) that defines the first accent color in the
theme.

Accent2: A ThemeColor element that defines the second accent color in the theme.

Accent3: A ThemeColor element that defines the third accent color in the theme.

Accent4: A ThemeColor element that defines the fourth accent color in the theme.

Accent5: A ThemeColor element that defines the fifth accent color in the theme

Accent6: A ThemeColor element that defines the sixth accent color in the theme.

Dark1: A ThemeColor element that defines a dark color in the theme.

Dark2: A ThemeColor element that defines a second dark color in the theme.

Light1: A ThemeColor element that defines a light color in the theme.

Light2: A ThemeColor element that defines a second light color in the theme.

PresetSchemeColorMapping: A PresetSchemeColorMapping complex element (section 2.2.4.40)
that defines a set of colors in the theme.

2.2.4.50 ThemeColor

Namespace: http://schemas.datacontract.org/2004/07/p

The ThemeColor complex type specifies a color using the red, green, blue RGB color model.

Red, green, and blue are each expressed as an unsigned byte from 0 for no intensity to 255 for full

intensity.

 <xs:complexType name="ThemeColor" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:sequence>
 <xs:element minOccurs="0" name="b" type="xs:unsignedByte"/>
 <xs:element minOccurs="0" name="g" type="xs:unsignedByte"/>
 <xs:element minOccurs="0" name="r" type="xs:unsignedByte"/>
 </xs:sequence>
 </xs:complexType>

b: An unsignedByte ([XMLSCHEMA2] section 3.3.24) that specifies the blue component of the color.
This element MUST be present.

g: An unsignedByte that specifies the green component of the color. This element MUST be present.

r: An unsignedByte that specifies the red component of the color. This element MUST be present.

2.2.4.51 ViewElement

Namespace: http://schemas.datacontract.org/2004/07/p

The ViewElement complex type specifies a visual representation of presentation slide content.

 <xs:complexType name="ViewElement" xmlns:xs="http://www.w3.org/2001/XMLSchema">

https://go.microsoft.com/fwlink/?LinkId=90610

53 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 <xs:sequence>
 <xs:element minOccurs="0" name="Alt" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="Clip" nillable="true" type="tns2:ClippingInfo"/>
 <xs:element minOccurs="0" name="Html" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="Id" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="ImgId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="Position" nillable="true" type="tns2:Point"/>
 <xs:element minOccurs="0" name="Z" type="xs:unsignedInt"/>
 </xs:sequence>
 </xs:complexType>

Alt: Reserved. MUST be ignored.

Clip: A ClipppingInfo complex element (section 2.2.4.16) that specifies the region within the image.

This element MUST be present.

Html: A string ([XMLSCHEMA2] section 3.2.1) that specifies text content. This element MUST be
present, if and only if ImgId is not present.

Id: An unsignedInt ([XMLSCHEMA2] section 3.3.22) that specifies the identifier. This element MUST
be present.

ImgId: A string that specifies the URL of the image.<36>

Position: A Point complex element (section 2.2.4.38) that specifies the position.

Z: An unsignedInt that specifies the z-order.

2.2.5 Simple Types

The following table summarizes the set of common XML schema simple type definitions defined by
this specification. XML schema simple type definitions that are specific to a particular operation are

described with the operation.

Simple type Description

char
Reserved. MUST be ignored. The client and the server MUST NOT use this as the type of an
element, and the client and the server MUST ignore it, if receiving an element of this type.

ClientActions Reserved. MUST be ignored.

duration
Reserved. MUST be ignored. The client and the server MUST NOT use this as the type of an
element, and the client and the server MUST ignore it, if receiving an element of this type.

ErrorCode Reserved. MUST be ignored.

guid
Reserved. MUST be ignored. The client and the server MUST NOT use this as the type of an
element, and the client and the server MUST ignore it, if receiving an element of this type.

ServiceErrorType
A simple type that specifies an enumeration of a set of protocol errors returned by the
protocol server to the protocol client.

2.2.5.1 char

Namespace: http://schemas.microsoft.com/2003/10/Serialization/

Reserved. MUST be ignored. The client and the server MUST NOT use this as the type of an element,

and the client and the server MUST ignore it, if receiving an element of this type.

https://go.microsoft.com/fwlink/?LinkId=90610

54 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 <xs:simpleType name="char" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:restriction base="xs:int"/>
 </xs:simpleType>

2.2.5.2 ClientActions

Namespace:
http://schemas.datacontract.org/2004/07/Microsoft.Office.Server.Powerpoint.Pipe.Interface

Reserved. MUST be ignored.

 <xs:simpleType name="ClientActions" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:list>
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:enumeration value="None"/>
 <xs:enumeration value="Dismiss"/>
 <xs:enumeration value="Close"/>
 <xs:enumeration value="OpenInClient"/>
 <xs:enumeration value="Refresh"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:list>
 </xs:simpleType>

The following table specifies the allowable values for the ClientActions simple type.

Value Meaning

None Reserved. MUST be ignored.

Dismiss Reserved. MUST be ignored.

Close Reserved. MUST be ignored.

OpenInClient Reserved. MUST be ignored.

Refresh Reserved. MUST be ignored.

2.2.5.3 duration

Namespace: http://schemas.microsoft.com/2003/10/Serialization/

Reserved. MUST be ignored. The client and the server MUST NOT use this as the type of an element,
and the client and the server MUST ignore it, if receiving an element of this type.

 <xs:simpleType name="duration" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:restriction base="xs:duration">
 <xs:pattern value="\-?P(\d*D)?(T(\d*H)?(\d*M)?(\d*(\.\d*)?S)?)?"/>
 <xs:minInclusive value="-P10675199DT2H48M5.4775808S"/>
 <xs:maxInclusive value="P10675199DT2H48M5.4775807S"/>
 </xs:restriction>
 </xs:simpleType>

55 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

2.2.5.4 ErrorCode

Namespace:
http://schemas.datacontract.org/2004/07/Microsoft.Office.Server.Powerpoint.Interface.Shared

Reserved. MUST be ignored.

 <xs:simpleType name="ErrorCode" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:restriction base="xs:string">
 <xs:enumeration value="ErrorRESERVEDSuccess"/>
 <xs:enumeration value="ErrorRESERVEDUnknown"/>
 <xs:enumeration value="ErrorCannotOpenDocumentFileType"/>
 <xs:enumeration value="ErrorCannotOpenDocumentIRM"/>
 <xs:enumeration value="ErrorCannotOpenDocumentPassword"/>
 <xs:enumeration value="ErrorCannotOpenDocument"/>
 <xs:enumeration value="ErrorCannotInstallFonts"/>
 <xs:enumeration value="ErrorCannotConvertModifyPassword"/>
 <xs:enumeration value="ErrorCannotComposeSlideParse"/>
 <xs:enumeration value="ErrorCannotComposeSlideUnexpected"/>
 <xs:enumeration value="ErrorWacConversionFailure"/>
 <xs:enumeration value="ErrorResourceNotGenerated"/>
 <xs:enumeration value="ErrorGenericSlideCorruption"/>
 <xs:enumeration value="ErrorFileNotFound"/>
 <xs:enumeration value="ErrorGeneralUnknown"/>
 <xs:enumeration value="ErrorFailedToOpenDocument"/>
 <xs:enumeration value="ErrorFailedToRetrieveResource"/>
 <xs:enumeration value="ErrorFailedToRenderDocument"/>
 <xs:enumeration value="ErrorFailedToRenderSlide"/>
 <xs:enumeration value="ErrorFailedToSaveDocument"/>
 <xs:enumeration value="ErrorCannotSaveDocument"/>
 <xs:enumeration value="ErrorInvalidCommand"/>
 <xs:enumeration value="ErrorDocVersionMismatch"/>
 <xs:enumeration value="ErrorCannotAcquirePptEditLock"/>
 <xs:enumeration value="ErrorRequiresCheckout"/>
 <xs:enumeration value="ErrorLockedForOfflineCheckout"/>
 <xs:enumeration value="ErrorLockedByAnotherUser"/>
 <xs:enumeration value="ErrorAccessDenied"/>
 <xs:enumeration value="ErrorNoLicense"/>
 <xs:enumeration value="ErrorRequestTooBig"/>
 <xs:enumeration value="ErrorTextTooBig"/>
 <xs:enumeration value="ErrorTryAgain"/>
 <xs:enumeration value="ErrorUnexpected"/>
 <xs:enumeration value="ErrorCannotOpenDocumentMacro"/>
 <xs:enumeration value="ErrorCannotOpenDocumentFinal"/>
 <xs:enumeration value="ErrorCannotOpenDocumentSigned"/>
 <xs:enumeration value="ErrorCannotOpenEmbeddedFonts"/>
 <xs:enumeration value="ErrorNoAvailableEditAppServer"/>
 <xs:enumeration value="ErrorServiceUnavailable"/>
 <xs:enumeration value="ErrorPptEditExistingExclusiveLock"/>
 <xs:enumeration value="ErrorPptEditCheckedOutByAnother"/>
 <xs:enumeration value="ErrorCannotOpenDocumentGatekeeperFailure"/>
 <xs:enumeration value="ErrorEditWorkerTimeout"/>
 <xs:enumeration value="ErrorEditSlideCorruption"/>
 <xs:enumeration value="ErrorServiceBusy"/>
 <xs:enumeration value="ErrorClipartCannotConnect"/>
 <xs:enumeration value="ErrorClipartCannotDownload"/>
 <xs:enumeration value="ErrorMediaNotEnabled"/>
 <xs:enumeration value="ErrorUnsupportedMediaFormat"/>
 <xs:enumeration value="ErrorLinkedMediaNotEnabled"/>
 <xs:enumeration value="ErrorUnsupportedLinkTarget"/>
 <xs:enumeration value="ErrorEmbeddedMediaNotEnabled"/>
 <xs:enumeration value="ErrorEmbeddedMediaExceedsMaxSize"/>
 <xs:enumeration value="ErrorTranscodingNotEnabled"/>
 <xs:enumeration value="ErrorMediaUnavailable"/>
 <xs:enumeration value="ErrorCannotOpenODPDocumentPassword"/>
 <xs:enumeration value="ErrorLocalChangeLostDueToCoautherEdit"/>
 <xs:enumeration value="ErrorNumberOfCoauthorsReachedMax"/>
 <xs:enumeration value="ErrorCannotAcquirePptEditSharedLock"/>

56 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 <xs:enumeration value="ErrorInProgress"/>
 <xs:enumeration value="ErrorImageTooLarge"/>
 <xs:enumeration value="ErrorImageWrongFormat"/>
 <xs:enumeration value="ErrorImageNoAccess"/>
 <xs:enumeration value="ErrorWacItemRetrievalDocumentOutputNotFound"/>
 <xs:enumeration value="ErrorWacItemRetrievalAccessDenied"/>
 <xs:enumeration value="ErrorWacItemRetrievalCommunicationErrorStreamDirty"/>
 <xs:enumeration value="ErrorWacItemRetrievalCommunicationErrorStreamClean"/>
 <xs:enumeration value="ErrorWacItemRetrievalUnknownError"/>
 <xs:enumeration value="ErrorWacConversionManagerDoesNotSupportThisRequest"/>
 <xs:enumeration value="ErrorWacConversionCannotFindSourceDocument"/>
 <xs:enumeration value="ErrorWacConversionWorkerException"/>
 <xs:enumeration value="ErrorWacConversionWorkerCrashed"/>
 <xs:enumeration value="ErrorWacConversionWorkerHung"/>
 <xs:enumeration value="ErrorWacConversionUnknownResponse"/>
 <xs:enumeration value="ErrorWacConversionUnknownError"/>
 <xs:enumeration value="ErrorWacConversionFirstServerResult"/>
 <xs:enumeration value="ErrorCannotOpenDocumentWrongExt"/>
 <xs:enumeration value="ErrorCannotOpenDocumentStgDocFileCorrupt"/>
 <xs:enumeration value="ErrorCannotOpenDocumentStgFileAlreadyExists"/>
 <xs:enumeration value="ErrorCannotOpenDocumentMmcfPackagePartNotFound"/>
 <xs:enumeration value="ErrorCannotOpenDocumentArchiveError"/>
 <xs:enumeration value="ErrorCannotPastePictureCannotCreateUrl"/>
 <xs:enumeration value="ErrorCannotPastePictureInvalidResponse"/>
 <xs:enumeration value="ErrorCannotPastePictureNotFound"/>
 <xs:enumeration value="ErrorCannotPastePictureResponseEmpty"/>
 <xs:enumeration value="ErrorCannotPastePictureUnexpectedStatusCode"/>
 <xs:enumeration value="ErrorCannotPastePictureUnexpectedWebException"/>
 <xs:enumeration value="ErrorRESERVEDLastError"/>
 </xs:restriction>
 </xs:simpleType>

The following table specifies the allowable values for the ErrorCode simple type.

Value Meaning

ErrorRESERVEDSuccess Reserved. MUST be ignored.

ErrorRESERVEDUnknown Reserved. MUST be ignored.

ErrorCannotOpenDocumentFileType Reserved. MUST be ignored.

ErrorCannotOpenDocumentIRM Reserved. MUST be ignored.

ErrorCannotOpenDocumentPassword Reserved. MUST be ignored.

ErrorCannotOpenDocument Reserved. MUST be ignored.

ErrorCannotInstallFonts Reserved. MUST be ignored.

ErrorCannotConvertModifyPassword Reserved. MUST be ignored.

ErrorCannotComposeSlideParse Reserved. MUST be ignored.

ErrorCannotComposeSlideUnexpected Reserved. MUST be ignored.

ErrorWacConversionFailure Reserved. MUST be ignored.

ErrorResourceNotGenerated Reserved. MUST be ignored.

ErrorGenericSlideCorruption Reserved. MUST be ignored.

ErrorFileNotFound Reserved. MUST be ignored.

ErrorGeneralUnknown Reserved. MUST be ignored.

57 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

Value Meaning

ErrorFailedToOpenDocument Reserved. MUST be ignored.

ErrorFailedToRetrieveResource Reserved. MUST be ignored.

ErrorFailedToRenderDocument Reserved. MUST be ignored.

ErrorFailedToRenderSlide Reserved. MUST be ignored.

ErrorFailedToSaveDocument Reserved. MUST be ignored.

ErrorCannotSaveDocument Reserved. MUST be ignored.

ErrorInvalidCommand Reserved. MUST be ignored.

ErrorDocVersionMismatch Reserved. MUST be ignored.

ErrorCannotAcquirePptEditLock Reserved. MUST be ignored.

ErrorRequiresCheckout Reserved. MUST be ignored.

ErrorLockedForOfflineCheckout Reserved. MUST be ignored.

ErrorLockedByAnotherUser Reserved. MUST be ignored.

ErrorAccessDenied Reserved. MUST be ignored.

ErrorNoLicense Reserved. MUST be ignored.

ErrorRequestTooBig Reserved. MUST be ignored.

ErrorTextTooBig Reserved. MUST be ignored.

ErrorTryAgain Reserved. MUST be ignored.

ErrorUnexpected Reserved. MUST be ignored.

ErrorCannotOpenDocumentMacro Reserved. MUST be ignored.

ErrorCannotOpenDocumentFinal Reserved. MUST be ignored.

ErrorCannotOpenDocumentSigned Reserved. MUST be ignored.

ErrorCannotOpenEmbeddedFonts Reserved. MUST be ignored.

ErrorNoAvailableEditAppServer Reserved. MUST be ignored.

ErrorServiceUnavailable Reserved. MUST be ignored.

ErrorPptEditExistingExclusiveLock Reserved. MUST be ignored.

ErrorPptEditCheckedOutByAnother Reserved. MUST be ignored.

ErrorCannotOpenDocumentGatekeeperFailure Reserved. MUST be ignored.

ErrorEditWorkerTimeout Reserved. MUST be ignored.

ErrorEditSlideCorruption Reserved. MUST be ignored.

ErrorServiceBusy Reserved. MUST be ignored.

ErrorClipartCannotConnect Reserved. MUST be ignored.

ErrorClipartCannotDownload Reserved. MUST be ignored.

58 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

Value Meaning

ErrorMediaNotEnabled Reserved. MUST be ignored.

ErrorUnsupportedMediaFormat Reserved. MUST be ignored.

ErrorLinkedMediaNotEnabled Reserved. MUST be ignored.

ErrorUnsupportedLinkTarget Reserved. MUST be ignored.

ErrorEmbeddedMediaNotEnabled Reserved. MUST be ignored.

ErrorEmbeddedMediaExceedsMaxSize Reserved. MUST be ignored.

ErrorTranscodingNotEnabled Reserved. MUST be ignored.

ErrorMediaUnavailable Reserved. MUST be ignored.

ErrorCannotOpenODPDocumentPassword Reserved. MUST be ignored.

ErrorLocalChangeLostDueToCoautherEdit Reserved. MUST be ignored.

ErrorNumberOfCoauthorsReachedMax Reserved. MUST be ignored.

ErrorCannotAcquirePptEditSharedLock Reserved. MUST be ignored.

ErrorInProgress Reserved. MUST be ignored.

ErrorImageTooLarge Reserved. MUST be ignored.

ErrorImageWrongFormat Reserved. MUST be ignored.

ErrorImageNoAccess Reserved. MUST be ignored.

ErrorWacItemRetrievalDocumentOutputNotFound Reserved. MUST be ignored.

ErrorWacItemRetrievalAccessDenied Reserved. MUST be ignored.

ErrorWacItemRetrievalCommunicationErrorStreamDirty Reserved. MUST be ignored.

ErrorWacItemRetrievalCommunicationErrorStreamClean Reserved. MUST be ignored.

ErrorWacItemRetrievalUnknownError Reserved. MUST be ignored.

ErrorWacConversionManagerDoesNotSupportThisRequest Reserved. MUST be ignored.

ErrorWacConversionCannotFindSourceDocument Reserved. MUST be ignored.

ErrorWacConversionWorkerException Reserved. MUST be ignored.

ErrorWacConversionWorkerCrashed Reserved. MUST be ignored.

ErrorWacConversionWorkerHung Reserved. MUST be ignored.

ErrorWacConversionUnknownResponse Reserved. MUST be ignored.

ErrorWacConversionUnknownError Reserved. MUST be ignored.

ErrorWacConversionFirstServerResult Reserved. MUST be ignored.

ErrorCannotOpenDocumentWrongExt Reserved. MUST be ignored.

ErrorCannotOpenDocumentStgDocFileCorrupt Reserved. MUST be ignored.

ErrorCannotOpenDocumentStgFileAlreadyExists Reserved. MUST be ignored.

59 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

Value Meaning

ErrorCannotOpenDocumentMmcfPackagePartNotFound Reserved. MUST be ignored.

ErrorCannotOpenDocumentArchiveError Reserved. MUST be ignored.

ErrorCannotPastePictureCannotCreateUrl Reserved. MUST be ignored.

ErrorCannotPastePictureInvalidResponse Reserved. MUST be ignored.

ErrorCannotPastePictureNotFound Reserved. MUST be ignored.

ErrorCannotPastePictureResponseEmpty Reserved. MUST be ignored.

ErrorCannotPastePictureUnexpectedStatusCode Reserved. MUST be ignored.

ErrorCannotPastePictureUnexpectedWebException Reserved. MUST be ignored.

ErrorRESERVEDLastError Reserved. MUST be ignored.

2.2.5.5 guid

Namespace: http://schemas.microsoft.com/2003/10/Serialization/

Reserved. MUST be ignored. The client and the server MUST NOT use this as the type of an element,
and the client and the server MUST ignore it, if receiving an element of this type.

 <xs:simpleType name="guid" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:restriction base="xs:string">
 <xs:pattern value="[\da-fA-F]{8}-[\da-fA-F]{4}-[\da-fA-F]{4}-[\da-fA-F]{4}-[\da-fA-
F]{12}"/>

 </xs:restriction>
 </xs:simpleType>

2.2.5.6 ServiceErrorType

Namespace: http://schemas.datacontract.org/2004/07/p

A simple type that specifies an enumeration of a set of protocol errors returned by the protocol server
to the protocol client.

 <xs:simpleType name="ServiceErrorType" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:restriction base="xs:string">
 <xs:enumeration value="UnknownError"/>
 <xs:enumeration value="ApplicationError"/>
 <xs:enumeration value="Timeout"/>
 <xs:enumeration value="ServiceBusy"/>
 <xs:enumeration value="SessionFull"/>
 </xs:restriction>
 </xs:simpleType>

The following table specifies the allowable values for the ServiceErrorType simple type.

Value Meaning

UnknownError The protocol server encountered an unknown error.

60 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

Value Meaning

ApplicationError The protocol server encountered an application error.

Timeout The protocol server timed out.

ServiceBusy Reserved. MUST be ignored.

SessionFull Reserved. MUST be ignored.

2.2.6 Attributes

This specification does not define any common XML schema attribute definitions.

2.2.7 Groups

This specification does not define any common XML schema group definitions.

2.2.8 Attribute Groups

This specification does not define any common XML schema attribute group definitions.

61 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

3 Protocol Details

In the following sections, the schema definition might differ from the processing rules imposed by the
protocol. The WSDL in this specification matches the WSDL that shipped with the product and
provides a base description of the schema. The text that introduces the WSDL might specify
differences that reflect actual Microsoft product behavior. For example, the schema definition might
allow for an element to be empty, null, or not present but the behavior of the protocol as specified

restricts the same elements to being non-empty, not null, and present.

The client side of this protocol is simply a pass-through. That is, no additional timers or other state is
required on the client side of this protocol. Calls made by the higher-layer protocol or application are
passed directly to the transport, and the results returned by the transport are passed directly back to
the higher-layer protocol or application.

3.1 Server Details

The following diagram describes the communication between the protocol client and the protocol

server.

Figure 2: Sample communication between protocol client and protocol server

The protocol client sends the IPptEdit_GetPresentationId_InputMessage SOAP message as
specified in section 3.1.4.27 to obtain a valid identifier for a presentation within an
IPptEdit_GetPresentationId_OutputMessage.

62 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

The protocol client sends an IPptEdit_GetEditPresInfo_InputMessage message and the protocol
server responds with an IPptEdit_GetEditPresInfo_OutputMessage containing information about

the requested presentation.

The protocol client sends one or more IPptEdit_GetEditSlide_InputMessage messages and the

protocol server responds with an IPptEdit_GetSlide_OutputMessage containing information about
the requested presentation slide.

The protocol client sends one or more IPptEdit_ReplaceText_InputMessage messages and the
protocol server responds with an IPptEdit_ReplaceText_OutputMessage containing information
about the result of the operation.

3.1.1 Abstract Data Model

This section describes a conceptual model of possible data organization that an implementation
maintains to participate in this protocol. The described organization is provided to facilitate the
explanation of how the protocol behaves. This document does not mandate that implementations
adhere to this model as long as their external behavior is consistent with that described in this

document.

3.1.2 Timers

None.

3.1.3 Initialization

The protocol server MUST expose its Web methods at the following URLs.

The URL which the client sends requests to modify presentation content SHOULD<37> conform to the
following structure: base URL/p/ppt/edit.svc. This is the minimal required structure. Case-sensitivity is

specific to the protocol server implementation.

The URL which the client sends requests to modify image content SHOULD<38> conform to the

following structure: base URL/p/pptInsertPicture.ashx. This is the minimal required structure. Case-
sensitivity is specific to the protocol server implementation.

3.1.4 Message Processing Events and Sequencing Rules

The message processing events and sequencing rules are listed in this section.

The following table summarizes the list of operations as defined by this specification.

Operation Description

AddComment
The AddComment operation SHOULD<39> be used to insert a comment
into a presentation.

ApplyShapeFill
The ApplyShapeFill operation SHOULD<40> be used to modify the color
of a shape in a presentation.

ApplyShapeOutlineColor
The ApplyShapeOutlineColor operation SHOULD<41> be used to
modify the color of the outline of a shape in a presentation.

ApplyShapeOutlineDashStyle
The ApplyShapeOutlineDashStyle operation SHOULD<42> be used to
modify the dash type of the outline of a shape.

ApplyShapeOutlineEndStyle
The ApplyShapeOutlineEndStyle operation SHOULD<43> be used to
modify the end style of a line in a presentation.

63 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

Operation Description

ApplyShapeOutlineWidth
The ApplyShapeOutlineWidth operation SHOULD<44> be used to
modify the width of the outline of a shape.

ApplyShapeStyle
The ApplyShapeStyle operation SHOULD<45> be used to apply a style
to a shape in a presentation.

ApplyTheme
The ApplyTheme operation SHOULD<46> be used to change the theme
applied to a presentation.

ArrangeShape
The ArrangeShape operation SHOULD<47> be used to rearrange a
shape in a presentation.

ChangeLayout The ChangeLayout operation is used to change the layout of a slide.

ChangePictureStyle
The ChangePictureStyle operation is used to change the style applied to
a picture.

ChangeSmartArtColor
The ChangeSmartArtColor operation is used to change the color
transform applied to a SmartArt diagram.

ChangeSmartArtLayout
The ChangeSmartArtLayout operation is used to change the layout
applied to a SmartArt diagram.

ChangeSmartArtStyle
The ChangeSmartArtStyle operation is used to change the style applied
to a SmartArt diagram.

ClearPlaceholder The ClearPlaceholder is used to delete a shape in a presentation.

DeleteComment
The DeleteComment operation SHOULD<48> be used to delete a
comment from a presentation.

DeleteSlide
The DeleteSlide operation is used to delete a presentation slide from a
presentation.

DuplicateShape
The DuplicateShape operation SHOULD<49> be used to duplicate a
shape in a presentation.

DuplicateSlide The DuplicateSlide operation is used to duplicate a presentation slide.

EditComment
The EditComment operation SHOULD<50> be used to change the
contents of a comment in a presentation

FlipShape
The FlipShape operation SHOULD<51> be used to flip a shape vertically
or horizontally in a presentation.

GetCoauthUpdates
The GetCoauthUpdates operation SHOULD<52> be used to retrieve co-
authoring state for a presentation.

GetEditPresInfo
The GetEditPresInfo operation is used to retrieve information about a
presentation.

GetEditPresInfoGetEditSlideById
The GetEditPresInfoGetEditSlideById operation SHOULD<53> be used
to retrieve information about a presentation.

GetEditPresResources Reserved. MUST NOT be called.

GetEditSlide
The GetEditSlide operation is used to retrieve information about a
presentation slide.

GetPresentationId
The GetPresentationId operation is used to retrieve an identifier for a
presentation.

InsertClipart The InsertClipart operation SHOULD<54> be used to insert a picture

64 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

Operation Description

into a presentation.

InsertShape
The InsertShape operation SHOULD<55> be used to insert a shape in a
presentation.

InsertSlide
The InsertSlide operation is used to insert a presentation slide into a
presentation.

InsertSmartArt
The InsertSmartArt operation is used to insert a SmartArt diagram into
a presentation

LogULS Reserved. MUST NOT be called.

MoveComment
The MoveComment operation SHOULD<56> be used to change the
position of a comment in a presentation.

MoveShape
The MoveShape operation SHOULD<57> be used to move a shape in a
presentation.

MoveSlide
The MoveSlide operation is used to move a presentation slide in a
presentation.

PastePicture The PastePicture operation is used to paste a picture into a presentation.

Print A Print operation SHOULD<58> be used to print a presentation.

Redo
The Redo operation is used to redo the last operation in a presentation
that is undone.

RemoveShapeFill
The RemoveShapeFill operation SHOULD<59> be used to remove the
color of a shape in a presentation.

RemoveShapeOutline
The RemoveShapeOutline operation SHOULD<60> be used to remove
the outline of a shape in a presentation.

ReorderAnimation
The ReorderAnimation operation SHOULD<61> be used to reorder the
animation of a shape in a presentation.

ReplaceNotes
The ReplaceNotes operation is used to replace presentation notes in a
presentation.

ReplaceText
The ReplaceText operation is used to replace text in a shape in a
presentation.

ResetPicture
The ResetPicture operation SHOULD<62> be used to remove all
customizations on a picture in a presentation.

ResetSmartArt
The ResetSmartArt operation is used to remove all customizations on a
SmartArt diagram in a presentation.

ResizeShape
The ResizeShape operation SHOULD<63> be used to resize a shape in a
presentation.

ReverseSmartArt
The ReverseSmartArt operation is used to reverse the direction of a
SmartArt diagram in a presentation.

RotateShape
The RotateShape operation SHOULD<64> be used to rotate a shape in a
presentation.

SaveAndClose
The SaveAndClose operation is used to save the contents of a
presentation and unlock it.

SetAnimation The SetAnimation operation SHOULD<65> be used to apply an

65 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

Operation Description

animation to a shape in a presentation.

SetShapeAlignment
The SetShapeAlignment operation is used to set the alignment of a
shape.

SetShapeBold The SetShapeBold operation is used to make the text in a shape bold.

SetShapeBullet
The SetShapeBullet operation is used to make the text in a shape into a
bulleted list.

SetShapeFontColor
The SetShapeFontColor operation is used to set the font color of a
shape.

SetShapeFontName
The SetShapeFontName operation is used to set the font name for text
for a shape.

SetShapeFontSize
The SetShapeFontSize operation is used to set the font size for text for a
shape.

SetShapeItalic The SetShapeItalic operation is used to italicize the text for a shape.

SetShapeTextDirection
The SetShapeTextDirection operation is used to set the text direction
for a shape.

SetShapeUnderline The SetShapeUnderline operation is used to underline text in a shape.

SetTransition
The SetTransition operation SHOULD<66> be used to apply a transition
to a slide in a presentation.

SetTransitionApplyAll
The SetTransitionApplyAll operation SHOULD<67> be used to copy a
transition from one slide and apply it to all other slides in a presentation.

SetWordArt Reserved. MUST NOT be called.

ShapeFormatPainting
The ShapeFormatPainting operation SHOULD<68> be used to copy
formatting from one shape and apply it to another shape in the
presentation.

ShowHideSlide
The ShowHideSlide operation is used to show or hide a presentation
slide.

Undo
The Undo operation is used to undo the last operation in a presentation
that is not undone.

UngroupShape
The UngroupShape operation SHOULD<69> be used to ungroup a shape
in a presentation.

UpdateCanary Reserved. MUST be ignored.

3.1.4.1 AddComment

The AddComment operation SHOULD<70> be used to insert a comment into a presentation.

The following is the WSDL port type specification of the AddComment WSDL operation.

 <wsdl:operation name="AddComment" xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/AddComment" message="tns4:IPptEdit_AddComment_InputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

66 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/AddCommentResponse"

message="tns4:IPptEdit_AddComment_OutputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 </wsdl:operation>

The protocol client sends an IPptEdit_AddComment_InputMessage request message, and the
protocol server responds with an IPptEdit_AddComment_OutputMessage response message

3.1.4.1.1 Messages

The following table summarizes the set of WSDL message definitions that are specific to this
operation.

Message Description

IPptEdit_AddComment_InputMessage
The request WSDL message for the AddComment WSDL
operation.

IPptEdit_AddComment_OutputMessage
The response WSDL message for the AddComment WSDL
operation.

3.1.4.1.1.1 IPptEdit_AddComment_InputMessage

The request WSDL message for the AddComment WSDL operation.

The SOAP action value is:

 http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditServerInterna
lService/IPptEdit/AddComment

The SOAP body contains the AddComment element.

3.1.4.1.1.2 IPptEdit_AddComment_OutputMessage

The response WSDL message for the AddComment WSDL operation.

The SOAP body contains the AddCommentResponse element.

3.1.4.1.2 Elements

The following table summarizes the XML schema element definitions that are specific to this
operation.

Element Description

AddComment The input data for the AddComment WSDL operation.

AddCommentResponse The result data for the AddComment WSDL operation.

3.1.4.1.2.1 AddComment

67 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

The AddComment element specifies the input data for the AddComment WSDL operation.

 <xs:element name="AddComment" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="text" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="timeZoneBias" type="xs:int"/>
 <xs:element minOccurs="0" name="parentAuthor" type="xs:int"/>
 <xs:element minOccurs="0" name="parentIndex" type="xs:int"/>
 <xs:element minOccurs="0" name="fHasPos" type="xs:boolean"/>
 <xs:element minOccurs="0" name="x" type="xs:int"/>
 <xs:element minOccurs="0" name="y" type="xs:int"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>

presentationId: A string ([XMLSCHEMA2] section 3.2.1) that specifies the identifier of the

presentation, as specified in section 3.1.4.27.

slideId: An ST_SlideId ([ISO/IEC29500-1:2011] section 19.7.13) that specifies the identifier of the
presentation slide containing the comment that is being modified.

text: A string ([XMLSCHEMA2] section 3.2.1) that specifies the contents of the comment.

timeZoneBias: An int ([XMLSCHEMA2] section 3.3.17) that specifies the difference between the
local time of the user and UTC, in minutes.

parentAuthor: An int ([XMLSCHEMA2] section 3.3.17) that specifies the identifier of the author of
another comment. If this comment is not a reply, the value MUST be -1.

parentIndex: An int ([XMLSCHEMA2] section 3.3.17) that specifies the identifier of another
comment. If this comment is not a reply, the value MUST be -1.

fHasPos: A boolean ([XMLSCHEMA2] section 3.2.2) that specifies if the comment has a specific
position on the presentation slide.

x: An int ([XMLSCHEMA2] section 3.3.17) that specifies the x coordinate of the comment.

y: An int ([XMLSCHEMA2] section 3.3.17) that specifies the y coordinate of the comment.

3.1.4.1.2.2 AddCommentResponse

The AddCommentResponse element specifies the result data for the AddComment WSDL

operation.

 <xs:element name="AddCommentResponse" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="AddCommentResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>

AddCommentResult: A ServiceResult (section 2.2.4.43) that specifies the result of the operation.
The Result child element MUST be an EditCommandResponse (section 2.2.4.23).

3.1.4.1.3 Complex Types

https://go.microsoft.com/fwlink/?LinkId=90610
https://go.microsoft.com/fwlink/?LinkId=252374

68 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

None.

3.1.4.1.4 Simple Types

None.

3.1.4.1.5 Attributes

None.

3.1.4.1.6 Groups

None.

3.1.4.1.7 Attribute Groups

None.

3.1.4.2 ApplyShapeFill

The ApplyShapeFill operation SHOULD<71> be used to modify the color of a shape in a

presentation.

The following is the WSDL port type specification of the ApplyShapeFill WSDL operation.

 <wsdl:operation name="ApplyShapeFill" xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/ApplyShapeFill"

message="tns4:IPptEdit_ApplyShapeFill_InputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/ApplyShapeFillResponse"

message="tns4:IPptEdit_ApplyShapeFill_OutputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 </wsdl:operation>

The protocol client sends an IPptEdit_ApplyShapeFill_InputMessage request message, and the
protocol server responds with an IPptEdit_ApplyShapeFill_OutputMessage response message.

3.1.4.2.1 Messages

The following table summarizes the set of WSDL message definitions that are specific to this
operation.

Message Description

IPptEdit_ApplyShapeFill_InputMessage
The request WSDL message for the ApplyShapeFill WSDL
operation.

IPptEdit_ApplyShapeFill_OutputMessage
The response WSDL message for the ApplyShapeFill WSDL
operation.

3.1.4.2.1.1 IPptEdit_ApplyShapeFill_InputMessage

69 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

The request WSDL message for the ApplyShapeFill WSDL operation.

The SOAP action value is:

 http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditServerInterna
lService/IPptEdit/ApplyShapeFill

The SOAP body contains the ApplyShapeFill element.

3.1.4.2.1.2 IPptEdit_ApplyShapeFill_OutputMessage

The response WSDL message for the ApplyShapeFill WSDL operation.

The SOAP body contains the ApplyShapeFillResponse element.

3.1.4.2.2 Elements

The following table summarizes the XML schema element definitions that are specific to this
operation.

Element Description

ApplyShapeFill The input data for the ApplyShapeFill WSDL operation.

ApplyShapeFillResponse The result data for the ApplyShapeFill WSDL operation.

3.1.4.2.2.1 ApplyShapeFill

The ApplyShapeFill element specifies the input data for the ApplyShapeFill WSDL operation.

 <xs:element name="ApplyShapeFill" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="shapeId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="RGBColor" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="themeColor" type="xs:int"/>
 <xs:element minOccurs="0" name="colorLuminance" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="fTintColor" type="xs:boolean"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>

presentationId: A string ([XMLSCHEMA2] section 3.2.1) that specifies the identifier of the
presentation containing the shape that is being modified, as specified in section 3.1.4.27.

slideId: An ST_SlideId ([ISO/IEC29500-1:2011] section 19.7.13) that specifies the identifier of the
presentation slide containing the shape that is being modified.

shapeId: An ST_DrawingElementId ([ISO/IEC29500-1:2011] section 20.1.10.21) that specifies
the identifier of the shape that is being modified.

RGBColor: A string ([XMLSCHEMA2] section 3.2.1) that specifies the red, green, and blue
components of the color. This element MAY be present.

https://go.microsoft.com/fwlink/?LinkId=90610
https://go.microsoft.com/fwlink/?LinkId=252374

70 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

themeColor: An int ([XMLSCHEMA2] section 3.3.17) that specifies a preset theme color. This
element is ignored if the RGBColor element is present.

colorLuminance: An unsignedInt ([XMLSCHEMA2] section 3.3.22) that specifies the luminance of
the color.

fTintColor: A boolean ([XMLSCHEMA2] section 3.2.2) that specifies if the color is a tint.

3.1.4.2.2.2 ApplyShapeFillResponse

The ApplyShapeFillResponse element specifies the result data for the ApplyShapeFill WSDL
operation.

 <xs:element name="ApplyShapeFillResponse" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="ApplyShapeFillResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>

ApplyShapeFillResult: A ServiceResult (section 2.2.4.43) that specifies the result of the operation.

The Result child element MUST be an EditCommandResponse (section 2.2.4.23).

3.1.4.2.3 Complex Types

None.

3.1.4.2.4 Simple Types

None.

3.1.4.2.5 Attributes

None.

3.1.4.2.6 Groups

None.

3.1.4.2.7 Attribute Groups

None.

3.1.4.3 ApplyShapeOutlineColor

The ApplyShapeOutlineColor operation SHOULD<72> be used to modify the color of the outline of a

shape in a presentation.

The following is the WSDL port type specification of the ApplyShapeOutlineColor WSDL operation.

 <wsdl:operation name="ApplyShapeOutlineColor" xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/ApplyShapeOutlineColor"

message="tns4:IPptEdit_ApplyShapeOutlineColor_InputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

71 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/ApplyShapeOutlineColorResponse"

message="tns4:IPptEdit_ApplyShapeOutlineColor_OutputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 </wsdl:operation>

The protocol client sends an IPptEdit_ApplyShapeOutlineColor_InputMessage request message,
and the protocol server responds with an IPptEdit_ApplyShapeOutlineColor_OutputMessage
response message.

3.1.4.3.1 Messages

The following table summarizes the set of WSDL message definitions that are specific to this
operation.

Message Description

IPptEdit_ApplyShapeOutlineColor_InputMessage
The request WSDL message for the
ApplyShapeOutlineColor WSDL operation.

IPptEdit_ApplyShapeOutlineColor_OutputMessage
The response WSDL message for the
ApplyShapeOutlineColor WSDL operation.

3.1.4.3.1.1 IPptEdit_ApplyShapeOutlineColor_InputMessage

The request WSDL message for the ApplyShapeOutlineColor WSDL operation.

The SOAP action value is:

 http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditServerInterna
lService/IPptEdit/ApplyShapeOutlineColor

The SOAP body contains the ApplyShapeOutlineColor element.

3.1.4.3.1.2 IPptEdit_ApplyShapeOutlineColor_OutputMessage

The response WSDL message for the ApplyShapeOutlineColor WSDL operation.

The SOAP body contains the ApplyShapeOutlineColorResponse element.

3.1.4.3.2 Elements

The following table summarizes the XML schema element definitions that are specific to this
operation.

Element Description

ApplyShapeOutlineColor The input data for the ApplyShapeOutlineColor WSDL operation.

ApplyShapeOutlineColorResponse The result data for the ApplyShapeOutlineColor WSDL operation.

3.1.4.3.2.1 ApplyShapeOutlineColor

72 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

The ApplyShapeOutlineColor element specifies the input data for the ApplyShapeOutlineColor
WSDL operation.

 <xs:element name="ApplyShapeOutlineColor" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="shapeId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="RGBColor" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="themeColor" type="xs:int"/>
 <xs:element minOccurs="0" name="colorLuminance" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="fTintColor" type="xs:boolean"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>

presentationId: A string ([XMLSCHEMA2] section 3.2.1) that specifies the identifier of the
presentation containing the shape that is being modified, as specified in section 3.1.4.27.

slideId: An ST_SlideId ([ISO/IEC29500-1:2011] section 19.7.13) that specifies the identifier of the

presentation slide containing the shape that is being modified.

shapeId: An ST_DrawingElementId ([ISO/IEC29500-1:2011] section 20.1.10.21) that specifies
the identifier of the shape that is being modified.

RGBColor: A string ([XMLSCHEMA2] section 3.2.1) that specifies the red, green, and blue
components of the color. This element MAY be present.

themeColor: An int ([XMLSCHEMA2] section 3.3.17) that specifies a preset theme color. This
element is ignored if the RGBColor element is present.

colorLuminance: An unsignedInt ([XMLSCHEMA2] section 3.3.22) that specifies the luminance of
the color.

fTintColor: A boolean ([XMLSCHEMA2] section 3.2.2) that specifies if the color is a tint.

3.1.4.3.2.2 ApplyShapeOutlineColorResponse

The ApplyShapeOutlineColorResponse element specifies the result data for the
ApplyShapeOutlineColor WSDL operation.

 <xs:element name="ApplyShapeOutlineColorResponse"
xmlns:xs="http://www.w3.org/2001/XMLSchema">

 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="ApplyShapeOutlineColorResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>

ApplyShapeOutlineColorResult: A ServiceResult (section 2.2.4.43) that specifies the result of the
operation. The Result child element MUST be an EditCommandResponse (section 2.2.4.23).

3.1.4.3.3 Complex Types

None.

3.1.4.3.4 Simple Types

https://go.microsoft.com/fwlink/?LinkId=90610
https://go.microsoft.com/fwlink/?LinkId=252374

73 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

None.

3.1.4.3.5 Attributes

None.

3.1.4.3.6 Groups

None.

3.1.4.3.7 Attribute Groups

None.

3.1.4.4 ApplyShapeOutlineDashStyle

The ApplyShapeOutlineDashStyle operation SHOULD<73> be used to modify the dash type of the

outline of a shape.

The following is the WSDL port type specification of the ApplyShapeOutlineDashStyle WSDL
operation.

 <wsdl:operation name="ApplyShapeOutlineDashStyle"
xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/">

 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/ApplyShapeOutlineDashStyle"

message="tns4:IPptEdit_ApplyShapeOutlineDashStyle_InputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/ApplyShapeOutlineDashStyleResponse"

message="tns4:IPptEdit_ApplyShapeOutlineDashStyle_OutputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 </wsdl:operation>

The protocol client sends an IPptEdit_ApplyShapeOutlineDashStyle_InputMessage request

message, and the protocol server responds with an
IPptEdit_ApplyShapeOutlineDashStyle_OutputMessage response message.

3.1.4.4.1 Messages

The following table summarizes the set of WSDL message definitions that are specific to this
operation.

Message Description

IPptEdit_ApplyShapeOutlineDashStyle_InputMessage
The request WSDL message for the
ApplyShapeOutlineDashStyle WSDL
operation.

IPptEdit_ApplyShapeOutlineDashStyle_OutputMessage
The response WSDL message for the
ApplyShapeOutlineDashStyle WSDL operation.

3.1.4.4.1.1 IPptEdit_ApplyShapeOutlineDashStyle_InputMessage

The request WSDL message for the ApplyShapeOutlineDashStyle WSDL operation.

74 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

The SOAP action value is:

 http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditServerInterna
lService/IPptEdit/ApplyShapeOutlineDashStyle

The SOAP body contains the ApplyShapeOutlineDashStyle element.

3.1.4.4.1.2 IPptEdit_ApplyShapeOutlineDashStyle_OutputMessage

The response WSDL message for the ApplyShapeOutlineDashStyle WSDL operation.

The SOAP body contains the ApplyShapeOutlineDashStyleResponse element.

3.1.4.4.2 Elements

The following table summarizes the XML schema element definitions that are specific to this
operation.

Element Description

ApplyShapeOutlineDashStyle
The input data for the ApplyShapeOutlineDashStyle WSDL
operation.

ApplyShapeOutlineDashStyleResponse
The result data for the ApplyShapeOutlineDashStyle WSDL
operation.

3.1.4.4.2.1 ApplyShapeOutlineDashStyle

The ApplyShapeOutlineDashStyle element specifies the input data for the
ApplyShapeOutlineDashStyle WSDL operation.

 <xs:element name="ApplyShapeOutlineDashStyle" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="shapeId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="dashType" type="xs:unsignedInt"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>

presentationId: A string ([XMLSCHEMA2] section 3.2.1) that specifies the identifier of the
presentation containing the shape that is being modified, as specified in section 3.1.4.27.

slideId: An ST_SlideId ([ISO/IEC29500-1:2011] section 19.7.13) that specifies the identifier of the

presentation slide containing the shape that is being modified.

shapeId: An ST_DrawingElementId ([ISO/IEC29500-1:2011] section 20.1.10.21) that specifies
the identifier of the shape that is being modified.

dashType: An unsignedInt ([XMLSCHEMA2] section 3.3.22) that specifies the dash type.

Value Meaning

0x00 Solid.

https://go.microsoft.com/fwlink/?LinkId=90610
https://go.microsoft.com/fwlink/?LinkId=252374

75 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

Value Meaning

0x01 Round dot.

0x02 Square dot.

0x03 Dash.

0x04 Dash dot.

0x05 Long dash.

0x06 Long dash dot.

0x07 Long dash dot dot.

3.1.4.4.2.2 ApplyShapeOutlineDashStyleResponse

The ApplyShapeOutlineDashStyleResponse element specifies the result data for the

ApplyShapeOutlineDashStyle WSDL operation.

 <xs:element name="ApplyShapeOutlineDashStyleResponse"
xmlns:xs="http://www.w3.org/2001/XMLSchema">

 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="ApplyShapeOutlineDashStyleResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>

ApplyShapeOutlineDashStyleResult: A ServiceResult (section 2.2.4.43) that specifies the result

of the operation. The Result child element MUST be an EditCommandResponse (section 2.2.4.23).

3.1.4.4.3 Complex Types

None.

3.1.4.4.4 Simple Types

None.

3.1.4.4.5 Attributes

None.

3.1.4.4.6 Groups

None.

3.1.4.4.7 Attribute Groups

None.

76 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

3.1.4.5 ApplyShapeOutlineEndStyle

The ApplyShapeOutlineEndStyle operation SHOULD<74> be used to modify the end style of a line
in a presentation.

The following is the WSDL port type specification of the ApplyShapeOutlineEndStyle WSDL
operation.

 <wsdl:operation name="ApplyShapeOutlineEndStyle"
xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/">

 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/ApplyShapeOutlineEndStyle"

message="tns4:IPptEdit_ApplyShapeOutlineEndStyle_InputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/ApplyShapeOutlineEndStyleResponse"

message="tns4:IPptEdit_ApplyShapeOutlineEndStyle_OutputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 </wsdl:operation>

The protocol client sends an IPptEdit_ApplyShapeOutlineEndStyle_InputMessage request
message, and the protocol server responds with an
IPptEdit_ApplyShapeOutlineEndStyle_OutputMessage response message.

3.1.4.5.1 Messages

The following table summarizes the set of WSDL message definitions that are specific to this

operation.

Message Description

IPptEdit_ApplyShapeOutlineEndStyle_InputMessage
The request WSDL message for the
ApplyShapeOutlineEndStyle WSDL operation.

IPptEdit_ApplyShapeOutlineEndStyle_OutputMessage
The response WSDL message for the
ApplyShapeOutlineEndStyle WSDL operation.

3.1.4.5.1.1 IPptEdit_ApplyShapeOutlineEndStyle_InputMessage

The request WSDL message for the ApplyShapeOutlineEndStyle WSDL operation.

The SOAP action value is:

 http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditServerInterna
lService/IPptEdit/ApplyShapeOutlineEndStyle

The SOAP body contains the ApplyShapeOutlineEndStyle element.

3.1.4.5.1.2 IPptEdit_ApplyShapeOutlineEndStyle_OutputMessage

The response WSDL message for the ApplyShapeOutlineEndStyle WSDL operation.

The SOAP body contains the ApplyShapeOutlineEndStyleResponse element.

77 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

3.1.4.5.2 Elements

The following table summarizes the XML schema element definitions that are specific to this
operation.

Element Description

ApplyShapeOutlineEndStyle
The input data for the ApplyShapeOutlineEndStyle WSDL
operation.

ApplyShapeOutlineEndStyleResponse
The result data for the ApplyShapeOutlineEndStyle WSDL
operation.

3.1.4.5.2.1 ApplyShapeOutlineEndStyle

The ApplyShapeOutlineEndStyle element specifies the input data for the

ApplyShapeOutlineEndStyle WSDL operation.

 <xs:element name="ApplyShapeOutlineEndStyle" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="shapeId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="headEndType" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="tailEndType" type="xs:unsignedInt"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>

presentationId: A string ([XMLSCHEMA2] section 3.2.1) that specifies the identifier of the
presentation containing the line that is being modified, as specified in section 3.1.4.27.

slideId: An ST_SlideId ([ISO/IEC29500-1:2011] section 19.7.13) that specifies the identifier of the
presentation slide containing the line that is being modified.

shapeId: An ST_DrawingElementId ([ISO/IEC29500-1:2011] section 20.1.10.21) that specifies the
identifier of the line that is being modified.

headEndType: An unsignedInt ([XMLSCHEMA2] section 3.3.22) that specifies the end style for the
head of the line.

Value Meaning

0x00 None.

0x01 Triangle.

0x02 Arrow.

0x03 Stealth.

0x04 Diamond.

0x05 Oval.

https://go.microsoft.com/fwlink/?LinkId=90610
https://go.microsoft.com/fwlink/?LinkId=252374

78 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

tailEndType: An unsignedInt ([XMLSCHEMA2] section 3.3.22) that specifies the end style for the
tail of the line.

Value Meaning

0x00 None.

0x01 Triangle.

0x02 Arrow.

0x03 Stealth.

0x04 Diamond.

0x05 Oval.

3.1.4.5.2.2 ApplyShapeOutlineEndStyleResponse

The ApplyShapeOutlineEndStyleResponse element specifies the result data for the

ApplyShapeOutlineEndStyle WSDL operation.

 <xs:element name="ApplyShapeOutlineEndStyleResponse"
xmlns:xs="http://www.w3.org/2001/XMLSchema">

 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="ApplyShapeOutlineEndStyleResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>

ApplyShapeOutlineEndStyleResult: A ServiceResult (section 2.2.4.43) that specifies the result of

the operation. The Result child element MUST be an EditCommandResponse (section 2.2.4.23).

3.1.4.5.3 Complex Types

None.

3.1.4.5.4 Simple Types

None.

3.1.4.5.5 Attributes

None.

3.1.4.5.6 Groups

None.

3.1.4.5.7 Attribute Groups

None.

79 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

3.1.4.6 ApplyShapeOutlineWidth

The ApplyShapeOutlineWidth operation SHOULD<75> be used to modify the width of the outline of
a shape.

The following is the WSDL port type specification of the ApplyShapeOutlineWidth WSDL
operation.

 <wsdl:operation name="ApplyShapeOutlineWidth" xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/ApplyShapeOutlineWidth"

message="tns4:IPptEdit_ApplyShapeOutlineWidth_InputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/ApplyShapeOutlineWidthResponse"

message="tns4:IPptEdit_ApplyShapeOutlineWidth_OutputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 </wsdl:operation>

The protocol client sends an IPptEdit_ApplyShapeOutlineWidth_InputMessage request message,
and the protocol server responds with an IPptEdit_ApplyShapeOutlineWidth_OutputMessage
response message.

3.1.4.6.1 Messages

The following table summarizes the set of WSDL message definitions that are specific to this
operation.

Message Description

IPptEdit_ApplyShapeOutlineWidth_InputMessage
The request WSDL message for the
ApplyShapeOutlineWidth WSDL operation.

IPptEdit_ApplyShapeOutlineWidth_OutputMessage
The response WSDL message for the
ApplyShapeOutlineWidth WSDL operation.

3.1.4.6.1.1 IPptEdit_ApplyShapeOutlineWidth_InputMessage

The request WSDL message for the ApplyShapeOutlineWidth WSDL operation.

The SOAP action value is:

 http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditServerInterna
lService/IPptEdit/ApplyShapeOutlineWidth

The SOAP body contains the ApplyShapeOutlineWidth element.

3.1.4.6.1.2 IPptEdit_ApplyShapeOutlineWidth_OutputMessage

The response WSDL message for the ApplyShapeOutlineWidth WSDL operation.

The SOAP body contains the ApplyShapeOutlineWidthResponse element.

3.1.4.6.2 Elements

80 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

The following table summarizes the XML schema element definitions that are specific to this
operation.

Element Description

ApplyShapeOutlineWidth The input data for the ApplyShapeOutlineWidth WSDL operation.

ApplyShapeOutlineWidthResponse The result data for the ApplyShapeOutlineWidth WSDL operation.

3.1.4.6.2.1 ApplyShapeOutlineWidth

The ApplyShapeOutlineWidth element specifies the input data for the ApplyShapeOutlineWidth
WSDL operation.

 <xs:element name="ApplyShapeOutlineWidth" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="shapeId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="width" type="xs:double"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>

presentationId: A string ([XMLSCHEMA2] section 3.2.1) that specifies the identifier of the

presentation containing the shape that is being modified, as specified in section 3.1.4.27.

slideId: An ST_SlideId ([ISO/IEC29500-1:2011] section 19.7.13) that specifies the identifier of the
presentation slide containing the shape that is being modified.

shapeId: An ST_DrawingElementId ([ISO/IEC29500-1:2011] section 20.1.10.21) that specifies

the identifier of the shape that is being modified.

width: A double ([XMLSCHEMA2] section 3.3.5) that specifies the width of the outline in points. The

value MUST be greater than zero and less than or equal to 1584.

3.1.4.6.2.2 ApplyShapeOutlineWidthResponse

The ApplyShapeOutlineWidthResponse element specifies the result data for the
ApplyShapeOutlineWidth WSDL operation.

 <xs:element name="ApplyShapeOutlineWidthResponse"
xmlns:xs="http://www.w3.org/2001/XMLSchema">

 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="ApplyShapeOutlineWidthResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>

ApplyShapeOutlineWidthResult: A ServiceResult (section 2.2.4.43) that specifies the result of the
operation. The Result child element MUST be an EditCommandResponse (section 2.2.4.23).

3.1.4.6.3 Complex Types

https://go.microsoft.com/fwlink/?LinkId=90610
https://go.microsoft.com/fwlink/?LinkId=252374

81 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

None.

3.1.4.6.4 Simple Types

None.

3.1.4.6.5 Attributes

None.

3.1.4.6.6 Groups

None.

3.1.4.6.7 Attribute Groups

None.

3.1.4.7 ApplyShapeStyle

The ApplyShapeStyle operation SHOULD<76> be used to apply a style to a shape in a

presentation.

The following is the WSDL port type specification of the ApplyShapeStyle WSDL operation.

 <wsdl:operation name="ApplyShapeStyle" xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/ApplyShapeStyle"

message="tns4:IPptEdit_ApplyShapeStyle_InputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/ApplyShapeStyleResponse"

message="tns4:IPptEdit_ApplyShapeStyle_OutputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 </wsdl:operation>

The protocol client sends an IPptEdit_ApplyShapeStyle_InputMessage request message, and the
protocol server responds with an IPptEdit_ApplyShapeStyle_OutputMessage response message.

3.1.4.7.1 Messages

The following table summarizes the set of WSDL message definitions that are specific to this
operation.

Message Description

IPptEdit_ApplyShapeStyle_InputMessage
The request WSDL message for the ApplyShapeStyle WSDL
operation.

IPptEdit_ApplyShapeStyle_OutputMessage
The response WSDL message for the ApplyShapeStyle WSDL
operation.

3.1.4.7.1.1 IPptEdit_ApplyShapeStyle_InputMessage

82 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

The request WSDL message for the ApplyShapeStyle WSDL operation.

The SOAP action value is:

 http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditServerInterna
lService/IPptEdit/ApplyShapeStyle

The SOAP body contains the ApplyShapeStyle element.

3.1.4.7.1.2 IPptEdit_ApplyShapeStyle_OutputMessage

The response WSDL message for the ApplyShapeStyle WSDL operation.

The SOAP body contains the ApplyShapeStyleResponse element.

3.1.4.7.2 Elements

The following table summarizes the XML schema element definitions that are specific to this
operation.

Element Description

ApplyShapeStyle The input data for the ApplyShapeStyle WSDL operation.

ApplyShapeStyleResponse The result data for the ApplyShapeStyle WSDL operation.

3.1.4.7.2.1 ApplyShapeStyle

The ApplyShapeStyle element specifies the input data for the ApplyShapeStyle WSDL operation.

 <xs:element name="ApplyShapeStyle" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="shapeId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="styleId" type="xs:unsignedInt"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>

presentationId: A string ([XMLSCHEMA2] section 3.2.1) that specifies the identifier of the
presentation containing the shape that is being modified, as specified in section 3.1.4.27.

slideId: An ST_SlideId ([ISO/IEC29500-1:2011] section 19.7.13) that specifies the identifier of the
presentation slide containing the shape that is being modified.

shapeId: An ST_DrawingElementId ([ISO/IEC29500-1:2011] section 20.1.10.21) that specifies
the identifier of the shape that is being modified.

styleId: An unsignedInt ([XMLSCHEMA2] section 3.3.22) that specifies the style. The value MUST
be greater than or equal to zero and less than 42.

3.1.4.7.2.2 ApplyShapeStyleResponse

https://go.microsoft.com/fwlink/?LinkId=90610
https://go.microsoft.com/fwlink/?LinkId=252374

83 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

The ApplyShapeStyleResponse element specifies the result data for the ApplyShapeStyle WSDL
operation.

 <xs:element name="ApplyShapeStyleResponse" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="ApplyShapeStyleResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>

ApplyShapeStyleResult: A ServiceResult (section 2.2.4.43) element that specifies the result of the

operation. The Result child element MUST be an EditCommandResponse (section 2.2.4.23)
element.

3.1.4.7.3 Complex Types

None.

3.1.4.7.4 Simple Types

None.

3.1.4.7.5 Attributes

None.

3.1.4.7.6 Groups

None.

3.1.4.7.7 Attribute Groups

None.

3.1.4.8 ApplyTheme

The ApplyTheme operation SHOULD<77> be used to change the theme applied to a presentation.

The following is the WSDL port type specification of the ApplyTheme WSDL operation.

 <wsdl:operation name="ApplyTheme" xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/ApplyTheme" message="tns4:IPptEdit_ApplyTheme_InputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/ApplyThemeResponse"

message="tns4:IPptEdit_ApplyTheme_OutputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 </wsdl:operation>

The protocol client sends an IPptEdit_ApplyTheme_InputMessage request message, and the
protocol server responds with an IPptEdit_ApplyTheme_OutputMessage response message.

3.1.4.8.1 Messages

84 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

The following table summarizes the set of WSDL message definitions that are specific to this
operation.

Message Description

IPptEdit_ApplyTheme_InputMessage
The request WSDL message for the ApplyTheme WSDL
operation.

IPptEdit_ApplyTheme_OutputMessage
The response WSDL message for the ApplyTheme WSDL
operation.

3.1.4.8.1.1 IPptEdit_ApplyTheme_InputMessage

The request WSDL message for the ApplyTheme WSDL operation.

The SOAP action value is:

 http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditServerInterna
lService/IPptEdit/ApplyTheme

The SOAP body contains the ApplyTheme element.

3.1.4.8.1.2 IPptEdit_ApplyTheme_OutputMessage

The response WSDL message for the ApplyTheme WSDL operation.

The SOAP body contains the ApplyThemeResponse element.

3.1.4.8.2 Elements

The following table summarizes the XML schema element definitions that are specific to this

operation.

Element Description

ApplyTheme The input data for the ApplyTheme WSDL operation.

ApplyThemeResponse The result data for the ApplyTheme WSDL operation.

3.1.4.8.2.1 ApplyTheme

The ApplyTheme element specifies the input data for the ApplyTheme WSDL operation.

 <xs:element name="ApplyTheme" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="themeFamilyId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="variantIndex" type="xs:int"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>

85 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

presentationId: A string ([XMLSCHEMA2] section 3.2.1) that specifies the identifier of the
presentation, as specified in section 3.1.4.27.

slideId: An ST_SlideId ([ISO/IEC29500-1:2011] section 19.7.13) that specifies the identifier of the
presentation slide.

themeFamilyId: A string ([XMLSCHEMA2] section 3.2.1) that specifies the identifier of the theme to
be applied to the presentation.

variantIndex: A string ([XMLSCHEMA2] section 3.2.1) that specifies the identifier of the theme
variant to be applied to the presentation.

3.1.4.8.2.2 ApplyThemeResponse

The ApplyThemeResponse element specifies the result data for the ApplyTheme WSDL

operation.

 <xs:element name="ApplyThemeResponse" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="ApplyThemeResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>

ApplyThemeResult: A ServiceResult (section 2.2.4.43) that specifies the result of the operation.
The Result child element MUST be an EditCommandResponse (section 2.2.4.23).

3.1.4.8.3 Complex Types

None.

3.1.4.8.4 Simple Types

None.

3.1.4.8.5 Attributes

None.

3.1.4.8.6 Groups

None.

3.1.4.8.7 Attribute Groups

None.

3.1.4.9 ArrangeShape

The ArrangeShape operation SHOULD<78> be used to rearrange a shape in a presentation.

The following is the WSDL port type specification of the ArrangeShape WSDL operation.

 <wsdl:operation name="ArrangeShape" xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

https://go.microsoft.com/fwlink/?LinkId=90610
https://go.microsoft.com/fwlink/?LinkId=252374

86 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

ServerInternalService/IPptEdit/ArrangeShape"

message="tns4:IPptEdit_ArrangeShape_InputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/ArrangeShapeResponse"

message="tns4:IPptEdit_ArrangeShape_OutputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 </wsdl:operation>

The protocol client sends an IPptEdit_ArrangeShape_InputMessage request message, and the

protocol server responds with an IPptEdit_ArrangeShape_OutputMessage response message.

3.1.4.9.1 Messages

The following table summarizes the set of WSDL message definitions that are specific to this
operation.

Message Description

IPptEdit_ArrangeShape_InputMessage
The request WSDL message for the ArrangeShape WSDL
operation.

IPptEdit_ArrangeShape_OutputMessage
The response WSDL message for the ArrangeShape WSDL
operation.

3.1.4.9.1.1 IPptEdit_ArrangeShape_InputMessage

The request WSDL message for the ArrangeShape WSDL operation.

The SOAP action value is:

 http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditServerInterna
lService/IPptEdit/ArrangeShape

The SOAP body contains the ArrangeShape element.

3.1.4.9.1.2 IPptEdit_ArrangeShape_OutputMessage

The response WSDL message for the ArrangeShape WSDL operation.

The SOAP body contains the ArrangeShapeResponse element.

3.1.4.9.2 Elements

The following table summarizes the XML schema element definitions that are specific to this
operation.

Element Description

ArrangeShape The input data for the ArrangeShape WSDL operation.

ArrangeShapeResponse The result data for the ArrangeShape WSDL operation.

87 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

3.1.4.9.2.1 ArrangeShape

The ArrangeShape element specifies the input data for the ArrangeShape WSDL operation.

 <xs:element name="ArrangeShape" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="shapeId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="orderMode" type="xs:unsignedInt"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>

presentationId: A string ([XMLSCHEMA2] section 3.2.1) that specifies the identifier of the
presentation containing the shape that is being modified, as specified in section 3.1.4.27.

slideId: An ST_SlideId ([ISO/IEC29500-1:2011] section 19.7.13) that specifies the identifier of the
presentation slide containing the shape that is being modified.

shapeId: An ST_DrawingElementId ([ISO/IEC29500-1:2011] section 20.1.10.21) that specifies
the identifier of the shape that is being modified.

orderMode: An unsignedInt ([XMLSCHEMA2] section 3.3.22) that specifies how to rearrange the
shape.

Value Description

0x0 Bring the shape to the front, in front of all other shapes.

0x1 Bring the shape towards the front by one position.

0x2 Send the shape to the back, behind all other shapes.

0x3 Send the shape toward the back by one position.

3.1.4.9.2.2 ArrangeShapeResponse

The ArrangeShapeResponse element specifies the result data for the ArrangeShape WSDL
operation.

 <xs:element name="ArrangeShapeResponse" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="ArrangeShapeResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>

ArrangeShapeResult: A ServiceResult (section 2.2.4.43) that specifies the result of the operation.
The Result child element MUST be an EditCommandResponse (section 2.2.4.23).

3.1.4.9.3 Complex Types

None.

https://go.microsoft.com/fwlink/?LinkId=90610
https://go.microsoft.com/fwlink/?LinkId=252374

88 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

3.1.4.9.4 Simple Types

None.

3.1.4.9.5 Attributes

None.

3.1.4.9.6 Groups

None.

3.1.4.9.7 Attribute Groups

None.

3.1.4.10 ChangeLayout

The ChangeLayout operation is used to change the layout of a slide.

The following is the WSDL port type specification of the ChangeLayout WSDL operation.

 <wsdl:operation name="ChangeLayout" xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/ChangeLayout"

message="tns4:IPptEdit_ChangeLayout_InputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/ChangeLayoutResponse"

message="tns4:IPptEdit_ChangeLayout_OutputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 </wsdl:operation>

The protocol client sends an IPptEdit_ChangeLayout_InputMessage request message, and the
protocol server responds with an IPptEdit_ChangeLayout_OutputMessage response message.

3.1.4.10.1 Messages

The following table summarizes the set of WSDL message definitions that are specific to this

operation.

Message Description

IPptEdit_ChangeLayout_InputMessage
The request WSDL message for the ChangeLayout WSDL
operation.

IPptEdit_ChangeLayout_OutputMessage
The response WSDL message for the ChangeLayout WSDL
operation.

3.1.4.10.1.1 IPptEdit_ChangeLayout_InputMessage

The request WSDL message for the ChangeLayout WSDL operation.

The SOAP action value is:

89 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditServerInterna
lService/IPptEdit/ChangeLayout

The SOAP body contains the ChangeLayout element.

3.1.4.10.1.2 IPptEdit_ChangeLayout_OutputMessage

The response WSDL message for the ChangeLayout WSDL operation.

The SOAP body contains the ChangeLayoutResponse element.

3.1.4.10.2 Elements

The following table summarizes the XML schema element definitions that are specific to this
operation.

Element Description

ChangeLayout The input data for the ChangeLayout WSDL operation.

ChangeLayoutResponse The result data for the ChangeLayout WSDL operation.

3.1.4.10.2.1 ChangeLayout

The ChangeLayout element specifies the input data for the ChangeLayout WSDL operation.

 <xs:element name="ChangeLayout" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="mainMasterId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="contentMasterId" type="xs:unsignedInt"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>

presentationId: A string ([XMLSCHEMA2] section 3.2.1) that specifies the identifier of the

presentation containing the shape that is being modified, as specified in section 3.1.4.27.

slideId: An ST_SlideId ([ISO/IEC29500-1:2011] section 19.7.13) that specifies the identifier of the
presentation slide containing the shape that is being modified.

mainMasterId: An ST_SlideMasterId ([ISO/IEC29500-1:2011] section 19.7.16) that specifies the
identifier for the main master slide of the presentation slide.

contentMasterId: An ST_SlideLayoutId ([ISO/IEC29500-1:2011] section 19.7.14) that specifies
the identifier for the slide layout of the presentation slide.

3.1.4.10.2.2 ChangeLayoutResponse

The ChangeLayoutResponse element specifies the result data for the ChangeLayout WSDL
operation.

 <xs:element name="ChangeLayoutResponse" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>

https://go.microsoft.com/fwlink/?LinkId=90610
https://go.microsoft.com/fwlink/?LinkId=252374

90 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="ChangeLayoutResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>

ChangeLayoutResult: A ServiceResult (section 2.2.4.43) that specifies the result of the operation.
The Result child element MUST be an EditCommandResponse (section 2.2.4.23).

3.1.4.10.3 Complex Types

None.

3.1.4.10.4 Simple Types

None.

3.1.4.10.5 Attributes

None.

3.1.4.10.6 Groups

None.

3.1.4.10.7 Attribute Groups

None.

3.1.4.11 ChangePictureStyle

The ChangePictureStyle operation is used to change the style applied to a picture.

The following is the WSDL port type specification of the ChangePictureStyle WSDL operation.

 <wsdl:operation name="ChangePictureStyle" xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/ChangePictureStyle"

message="tns4:IPptEdit_ChangePictureStyle_InputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/ChangePictureStyleResponse"

message="tns4:IPptEdit_ChangePictureStyle_OutputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 </wsdl:operation>

The protocol client sends an IPptEdit_ChangePictureStyle_InputMessage request message, and
the protocol server responds with an IPptEdit_ChangePictureStyle_OutputMessage response
message.

3.1.4.11.1 Messages

The following table summarizes the set of WSDL message definitions that are specific to this

operation.

91 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

Message Description

IPptEdit_ChangePictureStyle_InputMessage
The request WSDL message for the ChangePictureStyle
WSDL operation.

IPptEdit_ChangePictureStyle_OutputMessage
The response WSDL message for the ChangePictureStyle
WSDL operation.

3.1.4.11.1.1 IPptEdit_ChangePictureStyle_InputMessage

The request WSDL message for the ChangePictureStyle WSDL operation.

The SOAP action value is:

 http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditServerInterna
lService/IPptEdit/ChangePictureStyle

The SOAP body contains the ChangePictureStyle element.

3.1.4.11.1.2 IPptEdit_ChangePictureStyle_OutputMessage

The response WSDL message for the ChangePictureStyle WSDL operation.

The SOAP body contains the ChangePictureStyleResponse element.

3.1.4.11.2 Elements

The following table summarizes the XML schema element definitions that are specific to this
operation.

Element Description

ChangePictureStyle The input data for the ChangePictureStyle WSDL operation.

ChangePictureStyleResponse The result data for the ChangePictureStyle WSDL operation.

3.1.4.11.2.1 ChangePictureStyle

The ChangePictureStyle element specifies the input data for the ChangePictureStyle WSDL
operation.

 <xs:element name="ChangePictureStyle" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="shapeId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="pictureStyleId" type="xs:unsignedInt"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>

presentationId: A string ([XMLSCHEMA2] section 3.2.1) that specifies the identifier of the
presentation, as specified in section 3.1.4.27.

https://go.microsoft.com/fwlink/?LinkId=90610

92 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

slideId: An ST_SlideId ([ISO/IEC29500-1:2011] section 19.7.13) that specifies the identifier of the
presentation slide.

shapeId: An ST_DrawingElementId ([ISO/IEC29500-1:2011] section 20.1.10.21) that specifies the
identifier of the picture.

pictureStyleId: An unsignedInt ([XMLSCHEMA2] section 3.3.22) that specifies which style the
picture is changed to. The value MUST be greater than or equal to 15505 and less than or equal to
15532.

3.1.4.11.2.2 ChangePictureStyleResponse

The ChangePictureStyleResponse element specifies the result data for the ChangePictureStyle
WSDL operation.

 <xs:element name="ChangePictureStyleResponse" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="ChangePictureStyleResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>

ChangePictureStyleResult: A ServiceResult (section 2.2.4.43) that specifies the result of the
operation. The Result child element MUST be an EditCommandResponse (section 2.2.4.23).

3.1.4.11.3 Complex Types

None.

3.1.4.11.4 Simple Types

None.

3.1.4.11.5 Attributes

None.

3.1.4.11.6 Groups

None.

3.1.4.11.7 Attribute Groups

None.

3.1.4.12 ChangeSmartArtColor

The ChangeSmartArtColor operation is used to change the color transform applied to a SmartArt
diagram.

The following is the WSDL port type specification of the ChangeSmartArtColor WSDL operation.

 <wsdl:operation name="ChangeSmartArtColor" xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/ChangeSmartArtColor"

https://go.microsoft.com/fwlink/?LinkId=252374

93 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

message="tns4:IPptEdit_ChangeSmartArtColor_InputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/ChangeSmartArtColorResponse"

message="tns4:IPptEdit_ChangeSmartArtColor_OutputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 </wsdl:operation>

The protocol client sends an IPptEdit_ChangeSmartArtColor_InputMessage request message,
and the protocol server responds with an IPptEdit_ChangeSmartArtColor_OutputMessage
response message.

3.1.4.12.1 Messages

The following table summarizes the set of WSDL message definitions that are specific to this
operation.

Message Description

IPptEdit_ChangeSmartArtColor_InputMessage
The request WSDL message for the
ChangeSmartArtColor WSDL operation.

IPptEdit_ChangeSmartArtColor_OutputMessage
The response WSDL message for the
ChangeSmartArtColor WSDL operation.

3.1.4.12.1.1 IPptEdit_ChangeSmartArtColor_InputMessage

The request WSDL message for the ChangeSmartArtColor WSDL operation.

The SOAP action value is:

 http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditServerInterna
lService/IPptEdit/ChangeSmartArtColor

The SOAP body contains the ChangeSmartArtColor element.

3.1.4.12.1.2 IPptEdit_ChangeSmartArtColor_OutputMessage

The response WSDL message for the ChangeSmartArtColor WSDL operation.

The SOAP body contains the ChangeSmartArtColorResponse element.

3.1.4.12.2 Elements

The following table summarizes the XML schema element definitions that are specific to this
operation.

Element Description

ChangeSmartArtColor The input data for the ChangeSmartArtColor WSDL operation.

ChangeSmartArtColorResponse The result data for the ChangeSmartArtColor WSDL operation.

94 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

3.1.4.12.2.1 ChangeSmartArtColor

The ChangeSmartArtColor element specifies the input data for the ChangeSmartArtColor WSDL
operation.

 <xs:element name="ChangeSmartArtColor" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="shapeId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="colorTransUri" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="category" nillable="true" type="xs:string"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>

presentationId: A string ([XMLSCHEMA2] section 3.2.1) that specifies the identifier of the

presentation where the color transform of the SmartArt diagram is changed, as specified in section

3.1.4.27.

slideId: An ST_SlideId ([ISO/IEC29500-1:2011] section 19.7.13) that specifies the identifier of the
presentation slide where the color transform of the SmartArt diagram is changed.

shapeId: An ST_DrawingElementId ([ISO/IEC29500-1:2011] section 20.1.10.21) that specifies the
identifier of the SmartArt diagram the color of which is changed.

colorTransUri: A string ([XMLSCHEMA2] section 3.2.1) that specifies the identifier of the color

transform which is applied to the SmartArt diagram.

category: A string ([XMLSCHEMA2] section 3.2.1) that specifies the category to which the color
transform belongs.

3.1.4.12.2.2 ChangeSmartArtColorResponse

The ChangeSmartArtColorResponse element specifies the result data for the
ChangeSmartArtColor WSDL operation.

 <xs:element name="ChangeSmartArtColorResponse" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="ChangeSmartArtColorResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>

ChangeSmartArtColorResult: A ServiceResult (section 2.2.4.43) that specifies the result of the
operation. The Result child element MUST be an EditCommandResponse (section 2.2.4.23).

3.1.4.12.3 Complex Types

None.

3.1.4.12.4 Simple Types

None.

3.1.4.12.5 Attributes

https://go.microsoft.com/fwlink/?LinkId=90610
https://go.microsoft.com/fwlink/?LinkId=252374

95 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

None.

3.1.4.12.6 Groups

None.

3.1.4.12.7 Attribute Groups

None.

3.1.4.13 ChangeSmartArtLayout

The ChangeSmartArtLayout operation is used to change the layout applied to a SmartArt diagram.

The following is the WSDL port type specification of the ChangeSmartArtLayout WSDL operation.

 <wsdl:operation name="ChangeSmartArtLayout" xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/ChangeSmartArtLayout"

message="tns4:IPptEdit_ChangeSmartArtLayout_InputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/ChangeSmartArtLayoutResponse"

message="tns4:IPptEdit_ChangeSmartArtLayout_OutputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 </wsdl:operation>

The protocol client sends an IPptEdit_ChangeSmartArtLayout_InputMessage request message,
and the protocol server responds with an IPptEdit_ChangeSmartArtLayout_OutputMessage
response message.

3.1.4.13.1 Messages

The following table summarizes the set of WSDL message definitions that are specific to this
operation.

Message Description

IPptEdit_ChangeSmartArtLayout_InputMessage
The request WSDL message for the
ChangeSmartArtLayout WSDL operation.

IPptEdit_ChangeSmartArtLayout_OutputMessage
The response WSDL message for the
ChangeSmartArtLayout WSDL operation.

3.1.4.13.1.1 IPptEdit_ChangeSmartArtLayout_InputMessage

The request WSDL message for the ChangeSmartArtLayout WSDL operation.

The SOAP action value is:

 http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditServerInterna
lService/IPptEdit/ChangeSmartArtLayout

The SOAP body contains the ChangeSmartArtLayout element.

96 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

3.1.4.13.1.2 IPptEdit_ChangeSmartArtLayout_OutputMessage

The response WSDL message for the ChangeSmartArtLayout WSDL operation.

The SOAP body contains the ChangeSmartArtLayoutResponse element.

3.1.4.13.2 Elements

The following table summarizes the XML schema element definitions that are specific to this
operation.

Element Description

ChangeSmartArtLayout The input data for the ChangeSmartArtLayout WSDL operation.

ChangeSmartArtLayoutResponse The result data for the ChangeSmartArtLayout WSDL operation.

3.1.4.13.2.1 ChangeSmartArtLayout

The ChangeSmartArtLayout element specifies the input data for the ChangeSmartArtLayout
WSDL operation.

 <xs:element name="ChangeSmartArtLayout" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="shapeId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="layoutUri" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="category" nillable="true" type="xs:string"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>

presentationId: A string ([XMLSCHEMA2] section 3.2.1) that specifies the identifier of the
presentation where the layout of the SmartArt diagram is changed, as specified in section 3.1.4.27.

slideId: An ST_SlideId ([ISO/IEC29500-1:2011] section 19.7.13) that specifies the identifier of the
presentation slide where the layout of the SmartArt diagram is changed.

shapeId: An ST_DrawingElementId ([ISO/IEC29500-1:2011] section 20.1.10.21) that specifies the

identifier of the SmartArt diagram the layout of which is changed.

layoutUri: A string ([XMLSCHEMA2] section 3.2.1) that specifies the identifier of the layout which is
applied to the SmartArt diagram.

category: A string ([XMLSCHEMA2] section 3.2.1) that specifies the category to which the layout
belongs.

3.1.4.13.2.2 ChangeSmartArtLayoutResponse

The ChangeSmartArtLayoutResponse element specifies the result data for the
ChangeSmartArtLayout WSDL operation.

 <xs:element name="ChangeSmartArtLayoutResponse" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>

https://go.microsoft.com/fwlink/?LinkId=90610
https://go.microsoft.com/fwlink/?LinkId=252374

97 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="ChangeSmartArtLayoutResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>

ChangeSmartArtLayoutResult: A ServiceResult (section 2.2.4.43) that specifies the result of the
operation. The Result child element MUST be an EditCommandResponse (section 2.2.4.23).

3.1.4.13.3 Complex Types

None.

3.1.4.13.4 Simple Types

None.

3.1.4.13.5 Attributes

None.

3.1.4.13.6 Groups

None.

3.1.4.13.7 Attribute Groups

None.

3.1.4.14 ChangeSmartArtStyle

The ChangeSmartArtStyle operation is used to change the style applied to a SmartArt diagram.

The following is the WSDL port type specification of the ChangeSmartArtStyle WSDL operation.

 <wsdl:operation name="ChangeSmartArtStyle" xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/ChangeSmartArtStyle"

message="tns4:IPptEdit_ChangeSmartArtStyle_InputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/ChangeSmartArtStyleResponse"

message="tns4:IPptEdit_ChangeSmartArtStyle_OutputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 </wsdl:operation>

The protocol client sends an IPptEdit_ChangeSmartArtStyle_InputMessage request message,
and the protocol server responds with an IPptEdit_ChangeSmartArtStyle_OutputMessage

response message.

3.1.4.14.1 Messages

The following table summarizes the set of WSDL message definitions that are specific to this
operation.

98 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

Message Description

IPptEdit_ChangeSmartArtStyle_InputMessage
The request WSDL message for the
ChangeSmartArtStyle WSDL operation.

IPptEdit_ChangeSmartArtStyle_OutputMessage
The response WSDL message for the
ChangeSmartArtStyle WSDL operation.

3.1.4.14.1.1 IPptEdit_ChangeSmartArtStyle_InputMessage

The request WSDL message for the ChangeSmartArtStyle WSDL operation.

The SOAP action value is:

 http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditServerInterna
lService/IPptEdit/ChangeSmartArtStyle

The SOAP body contains the ChangeSmartArtStyle element.

3.1.4.14.1.2 IPptEdit_ChangeSmartArtStyle_OutputMessage

The response WSDL message for the ChangeSmartArtStyle WSDL operation.

The SOAP body contains the ChangeSmartArtStyleResponse element.

3.1.4.14.2 Elements

The following table summarizes the XML schema element definitions that are specific to this
operation.

Element Description

ChangeSmartArtStyle The input data for the ChangeSmartArtStyle WSDL operation.

ChangeSmartArtStyleResponse The result data for the ChangeSmartArtStyle WSDL operation.

3.1.4.14.2.1 ChangeSmartArtStyle

The ChangeSmartArtStyle element specifies the input data for the ChangeSmartArtStyle WSDL
operation.

 <xs:element name="ChangeSmartArtStyle" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="shapeId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="styleUri" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="category" nillable="true" type="xs:string"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>

99 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

presentationId: A string ([XMLSCHEMA2] section 3.2.1) that specifies the identifier of the
presentation where the style of the SmartArt diagram is changed, as specified in section 3.1.4.27.

slideId: An ST_SlideId ([ISO/IEC29500-1:2011] section 19.7.13) that specifies the identifier of the
presentation slide where the style of the SmartArt diagram is changed.

shapeId: An ST_DrawingElementId ([ISO/IEC29500-1:2011] section 20.1.10.21) that specifies the
identifier of the SmartArt diagram the style of which is changed.

styleUri: A string ([XMLSCHEMA2] section 3.2.1) that specifies the identifier of the style which is
applied to the SmartArt diagram.

category: A string ([XMLSCHEMA2] section 3.2.1) that specifies the category to which the style
belongs.

3.1.4.14.2.2 ChangeSmartArtStyleResponse

The ChangeSmartArtStyleResponse element specifies the result data for the

ChangeSmartArtStyle WSDL operation.

 <xs:element name="ChangeSmartArtStyleResponse" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="ChangeSmartArtStyleResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>

ChangeSmartArtStyleResult: A ServiceResult (section 2.2.4.43) that specifies the result of the
operation. The Result child element MUST be an EditCommandResponse (section 2.2.4.23).

3.1.4.14.3 Complex Types

None.

3.1.4.14.4 Simple Types

None.

3.1.4.14.5 Attributes

None.

3.1.4.14.6 Groups

None.

3.1.4.14.7 Attribute Groups

None.

3.1.4.15 ClearPlaceholder

The ClearPlaceholder is used to delete a shape in a presentation.

The following is the WSDL port type specification of the ClearPlaceholder WSDL operation.

https://go.microsoft.com/fwlink/?LinkId=90610
https://go.microsoft.com/fwlink/?LinkId=252374

100 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 <wsdl:operation name="ClearPlaceholder" xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/ClearPlaceholder"

message="tns4:IPptEdit_ClearPlaceholder_InputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/ClearPlaceholderResponse"

message="tns4:IPptEdit_ClearPlaceholder_OutputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 </wsdl:operation>

The protocol client sends an IPptEdit_ClearPlaceholder_InputMessage request message, and the
protocol server responds with an IPptEdit_ClearPlaceholder_OutputMessage response message.

3.1.4.15.1 Messages

The following table summarizes the set of WSDL message definitions that are specific to this
operation.

Message Description

IPptEdit_ClearPlaceholder_InputMessage
The request WSDL message for the ClearPlaceholder WSDL
operation.

IPptEdit_ClearPlaceholder_OutputMessage
The response WSDL message for the ClearPlaceholder WSDL
operation.

3.1.4.15.1.1 IPptEdit_ClearPlaceholder_InputMessage

The request WSDL message for the ClearPlaceholder WSDL operation.

The SOAP action value is:

 http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditServerInterna
lService/IPptEdit/ClearPlaceholder

The SOAP body contains the ClearPlaceholder element.

3.1.4.15.1.2 IPptEdit_ClearPlaceholder_OutputMessage

The response WSDL message for the ClearPlaceholder WSDL operation.

The SOAP body contains the ClearPlaceholderResponse element.

3.1.4.15.2 Elements

The following table summarizes the XML schema element definitions that are specific to this
operation.

Element Description

ClearPlaceholder The input data for the ClearPlaceholder WSDL operation.

ClearPlaceholderResponse The result data for the ClearPlaceholder WSDL operation.

101 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

3.1.4.15.2.1 ClearPlaceholder

The ClearPlaceholder element specifies the input data for the ClearPlaceholder WSDL operation.

 <xs:element name="ClearPlaceholder" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="shapeId" type="xs:unsignedInt"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>

presentationId: A string ([XMLSCHEMA2] section 3.2.1) that specifies the identifier of the
presentation containing the shape that is deleted, as specified in section 3.1.4.27.

slideId: An ST_SlideId ([ISO/IEC29500-1:2011] section 19.7.13) that specifies the identifier of the
presentation slide containing the shape that is deleted.

shapeId: An ST_DrawingElementId ([ISO/IEC29500-1:2011] section 20.1.10.21) that specifies the
identifier of the shape that is deleted.

3.1.4.15.2.2 ClearPlaceholderResponse

The ClearPlaceholderResponse element specifies the result data for the ClearPlaceholder WSDL

operation.

 <xs:element name="ClearPlaceholderResponse" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="ClearPlaceholderResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>

ClearPlaceholderResult: A ServiceResult (section 2.2.4.43) that specifies the result of the
operation. The Result child element MUST be an EditCommandResponse (section 2.2.4.23).

3.1.4.15.3 Complex Types

None.

3.1.4.15.4 Simple Types

None.

3.1.4.15.5 Attributes

None.

3.1.4.15.6 Groups

None.

https://go.microsoft.com/fwlink/?LinkId=90610
https://go.microsoft.com/fwlink/?LinkId=252374

102 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

3.1.4.15.7 Attribute Groups

None.

3.1.4.16 DeleteComment

The DeleteComment operation SHOULD<79> be used to delete a comment from a presentation.

The following is the WSDL port type specification of the DeleteComment WSDL operation.

 <wsdl:operation name="DeleteComment" xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/DeleteComment"

message="tns4:IPptEdit_DeleteComment_InputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/DeleteCommentResponse"

message="tns4:IPptEdit_DeleteComment_OutputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 </wsdl:operation>

The protocol client sends an IPptEdit_DeleteComment_InputMessage request message, and the
protocol server responds with an IPptEdit_DeleteComment_OutputMessage response message

3.1.4.16.1 Messages

The following table summarizes the set of WSDL message definitions that are specific to this
operation.

Message Description

IPptEdit_DeleteComment_InputMessage
The request WSDL message for the DeleteComment WSDL
operation.

IPptEdit_DeleteComment_OutputMessage
The response WSDL message for the DeleteComment WSDL
operation.

3.1.4.16.1.1 IPptEdit_DeleteComment_InputMessage

The request WSDL message for the DeleteComment WSDL operation.

The SOAP action value is:

 http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditServerInterna
lService/IPptEdit/DeleteComment

The SOAP body contains the DeleteComment element.

3.1.4.16.1.2 IPptEdit_DeleteComment_OutputMessage

The response WSDL message for the DeleteComment WSDL operation.

The SOAP body contains the DeleteCommentResponse element.

103 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

3.1.4.16.2 Elements

The following table summarizes the XML schema element definitions that are specific to this
operation.

Element Description

DeleteComment The input data for the DeleteComment WSDL operation.

DeleteCommentResponse The result data for the DeleteComment WSDL operation.

3.1.4.16.2.1 DeleteComment

The DeleteComment element specifies the input data for the DeleteComment WSDL operation.

 <xs:element name="DeleteComment" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="authorId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="index" type="xs:unsignedInt"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>

presentationId: A string ([XMLSCHEMA2] section 3.2.1) that specifies the identifier of the
presentation, as specified in section 3.1.4.27.

slideId: An ST_SlideId ([ISO/IEC29500-1:2011] section 19.7.13) that specifies the identifier of the
presentation slide containing the comment that is being deleted.

authorId: An unsignedInt ([XMLSCHEMA2] section 3.3.22) that specifies the identifier of the author
of the comment.

index: An unsignedInt ([XMLSCHEMA2] section 3.3.22) that specifies the identifier of the comment

within its author’s comments.

3.1.4.16.2.2 DeleteCommentResponse

The DeleteCommentResponse element specifies the result data for the DeleteComment WSDL
operation.

 <xs:element name="DeleteCommentResponse" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="DeleteCommentResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>

DeleteCommentResult: A ServiceResult (section 2.2.4.43) that specifies the result of the
operation. The Result child element MUST be an EditCommandResponse (section 2.2.4.23).

3.1.4.16.3 Complex Types

https://go.microsoft.com/fwlink/?LinkId=90610
https://go.microsoft.com/fwlink/?LinkId=252374

104 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

None.

3.1.4.16.4 Simple Types

None.

3.1.4.16.5 Attributes

None.

3.1.4.16.6 Groups

None.

3.1.4.16.7 Attribute Groups

None.

3.1.4.17 DeleteSlide

The DeleteSlide operation is used to delete a presentation slide from a presentation.

The following is the WSDL port type specification of the DeleteSlide WSDL operation.

 <wsdl:operation name="DeleteSlide" xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/DeleteSlide" message="tns4:IPptEdit_DeleteSlide_InputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/DeleteSlideResponse"

message="tns4:IPptEdit_DeleteSlide_OutputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 </wsdl:operation>

The protocol client sends an IPptEdit_DeleteSlide_InputMessage request message, and the
protocol server responds with an IPptEdit_DeleteSlide_OutputMessage response message.

3.1.4.17.1 Messages

The following table summarizes the set of WSDL message definitions that are specific to this
operation.

Message Description

IPptEdit_DeleteSlide_InputMessage The request WSDL message for the DeleteSlide WSDL operation.

IPptEdit_DeleteSlide_OutputMessage The response WSDL message for the DeleteSlide WSDL operation.

3.1.4.17.1.1 IPptEdit_DeleteSlide_InputMessage

The request WSDL message for the DeleteSlide WSDL operation.

The SOAP action value is:

105 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditServerInterna
lService/IPptEdit/DeleteSlide

The SOAP body contains the DeleteSlide element.

3.1.4.17.1.2 IPptEdit_DeleteSlide_OutputMessage

The response WSDL message for the DeleteSlide WSDL operation.

The SOAP body contains the DeleteSlideResponse element.

3.1.4.17.2 Elements

The following table summarizes the XML schema element definitions that are specific to this
operation.

Element Description

DeleteSlide The input data for the DeleteSlide WSDL operation.

DeleteSlideResponse The result data for the DeleteSlide WSDL operation.

3.1.4.17.2.1 DeleteSlide

The DeleteSlide element specifies the input data for the DeleteSlide WSDL operation.

 <xs:element name="DeleteSlide" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>

presentationId: A string ([XMLSCHEMA2] section 3.2.1) that specifies the identifier of the
presentation, as specified in section 3.1.4.27.

slideId: An ST_SlideId ([ISO/IEC29500-1:2011] section 19.7.13) that specifies the identifier of the
presentation slide to delete.

3.1.4.17.2.2 DeleteSlideResponse

The DeleteSlideResponse element specifies the result data for the DeleteSlide WSDL operation.

 <xs:element name="DeleteSlideResponse" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="DeleteSlideResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>

https://go.microsoft.com/fwlink/?LinkId=90610
https://go.microsoft.com/fwlink/?LinkId=252374

106 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

DeleteSlideResult: A ServiceResult (section 2.2.4.43) that specifies the result of the operation.
The Result child element MUST be an EditCommandResponse (section 2.2.4.23).

3.1.4.17.3 Complex Types

None.

3.1.4.17.4 Simple Types

None.

3.1.4.17.5 Attributes

None.

3.1.4.17.6 Groups

None.

3.1.4.17.7 Attribute Groups

None.

3.1.4.18 DuplicateShape

The DuplicateShape operation SHOULD<80> be used to duplicate a shape in a presentation.

The following is the WSDL port type specification of the DuplicateShape WSDL operation.

 <wsdl:operation name="DuplicateShape" xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/DuplicateShape"

message="tns4:IPptEdit_DuplicateShape_InputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/DuplicateShapeResponse"

message="tns4:IPptEdit_DuplicateShape_OutputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 </wsdl:operation>

The protocol client sends an IPptEdit_DuplicateShape_InputMessage request message, and the
protocol server responds with an IPptEdit_DuplicateShape_OutputMessage response message.

3.1.4.18.1 Messages

The following table summarizes the set of WSDL message definitions that are specific to this
operation.

Message Description

IPptEdit_DuplicateShape_InputMessage
The request WSDL message for the DuplicateShape WSDL
operation.

IPptEdit_DuplicateShape_OutputMessage
The response WSDL message for the DuplicateShape WSDL
operation.

107 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

3.1.4.18.1.1 IPptEdit_DuplicateShape_InputMessage

The request WSDL message for the DuplicateShape WSDL operation.

The SOAP action value is:

 http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditServerInterna
lService/IPptEdit/DuplicateShape

The SOAP body contains the DuplicateShape element.

3.1.4.18.1.2 IPptEdit_DuplicateShape_OutputMessage

The response WSDL message for the DuplicateShape WSDL operation.

The SOAP body contains the DuplicateShapeResponse element.

3.1.4.18.2 Elements

The following table summarizes the XML schema element definitions that are specific to this
operation.

Element Description

DuplicateShape The input data for the DuplicateShape WSDL operation.

DuplicateShapeResponse The result data for the DuplicateShape WSDL operation.

3.1.4.18.2.1 DuplicateShape

The DuplicateShape element specifies the input data for the DuplicateShape WSDL operation.

 <xs:element name="DuplicateShape" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="sourceSlideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="sourceShapeId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="destinationSlideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="cloneShapePosX" type="xs:int"/>
 <xs:element minOccurs="0" name="cloneShapePosY" type="xs:int"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>

presentationId: A string ([XMLSCHEMA2] section 3.2.1) that specifies the identifier of the
presentation containing the shape that is duplicated, as specified in section 3.1.4.27.

sourceSlideId: An ST_SlideId ([ISO/IEC29500-1:2011] section 19.7.13) that specifies the identifier

of the presentation slide containing the shape that the formatting is copied from.

sourceShapeId: An ST_DrawingElementId ([ISO/IEC29500-1:2011] section 20.1.10.21) that
specifies the identifier of the shape that the formatting is copied from. The shape MUST NOT be a
group, SmartArt, table, chart, or ActiveX shape.

https://go.microsoft.com/fwlink/?LinkId=90610
https://go.microsoft.com/fwlink/?LinkId=252374

108 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

destinationSlideId: An ST_SlideId ([ISO/IEC29500-1:2011] section 19.7.13) that specifies the
identifier of the presentation slide containing the shape that the formatting is applied to.

cloneShapePosX: An int ([XMLSCHEMA2] section 3.3.17) that specifies the x coordinate of the
shape that is inserted.

cloneShapePosY: An int ([XMLSCHEMA2] section 3.3.17) that specifies the y coordinate of the
shape that is inserted.

3.1.4.18.2.2 DuplicateShapeResponse

The DuplicateShapeResponse element specifies the result data for the DuplicateShape WSDL
operation.

 <xs:element name="DuplicateShapeResponse" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="DuplicateShapeResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>

DuplicateShapeResult: A ServiceResult (section 2.2.4.43) that specifies the result of the
operation. The Result child element MUST be an EditCommandResponse (section 2.2.4.23).

3.1.4.18.3 Complex Types

None.

3.1.4.18.4 Simple Types

None.

3.1.4.18.5 Attributes

None.

3.1.4.18.6 Groups

None.

3.1.4.18.7 Attribute Groups

None.

3.1.4.19 DuplicateSlide

The DuplicateSlide operation is used to duplicate a presentation slide.

The following is the WSDL port type specification of the DuplicateSlide WSDL operation.

 <wsdl:operation name="DuplicateSlide" xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/DuplicateSlide"

message="tns4:IPptEdit_DuplicateSlide_InputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

109 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/DuplicateSlideResponse"

message="tns4:IPptEdit_DuplicateSlide_OutputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 </wsdl:operation>

The protocol client sends an IPptEdit_DuplicateSlide_InputMessage request message, and the
protocol server responds with an IPptEdit_DuplicateSlide_OutputMessage response message.

3.1.4.19.1 Messages

The following table summarizes the set of WSDL message definitions that are specific to this
operation.

Message Description

IPptEdit_DuplicateSlide_InputMessage
The request WSDL message for the DuplicateSlide WSDL
operation.

IPptEdit_DuplicateSlide_OutputMessage
The response WSDL message for the DuplicateSlide WSDL
operation.

3.1.4.19.1.1 IPptEdit_DuplicateSlide_InputMessage

The request WSDL message for the DuplicateSlide WSDL operation.

The SOAP action value is:

 http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditServerInterna
lService/IPptEdit/DuplicateSlide

The SOAP body contains the DuplicateSlide element.

3.1.4.19.1.2 IPptEdit_DuplicateSlide_OutputMessage

The response WSDL message for the DuplicateSlide WSDL operation.

The SOAP body contains the DuplicateSlideResponse element.

3.1.4.19.2 Elements

The following table summarizes the XML schema element definitions that are specific to this
operation.

Element Description

DuplicateSlide The input data for the DuplicateSlide WSDL operation.

DuplicateSlideResponse The result data for the DuplicateSlide WSDL operation.

3.1.4.19.2.1 DuplicateSlide

110 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

The DuplicateSlide element specifies the input data for the DuplicateSlide WSDL operation.

 <xs:element name="DuplicateSlide" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="srcId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="dstId" nillable="true" type="xs:string"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>

presentationId: A string ([XMLSCHEMA2] section 3.2.1) that specifies the identifier of the
presentation, as specified in section 3.1.4.27.

srcId: An ST_SlideId ([ISO/IEC29500-1:2011] section 19.7.13) that specifies the identifier of the
presentation slide to duplicate.

dstId: A ST_SlideId ([ISO/IEC29500-1:2011] section 19.7.13) that specifies the identifier of the

presentation slide that precedes the location of the duplicated slide.

3.1.4.19.2.2 DuplicateSlideResponse

The DuplicateSlideResponse element specifies the result data for the DuplicateSlide WSDL
operation.

 <xs:element name="DuplicateSlideResponse" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="DuplicateSlideResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>

DuplicateSlideResult: A ServiceResult (section 2.2.4.43) that specifies the result of the operation.

The Result child element MUST be an EditCommandResponse (section 2.2.4.23).

3.1.4.19.3 Complex Types

None.

3.1.4.19.4 Simple Types

None.

3.1.4.19.5 Attributes

None.

3.1.4.19.6 Groups

None.

3.1.4.19.7 Attribute Groups

None.

https://go.microsoft.com/fwlink/?LinkId=90610
https://go.microsoft.com/fwlink/?LinkId=252374

111 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

3.1.4.20 EditComment

The EditComment operation SHOULD<81> be used to change the contents of a comment in a
presentation

The following is the WSDL port type specification of the EditComment WSDL operation.

 <wsdl:operation name="EditComment" xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/EditComment" message="tns4:IPptEdit_EditComment_InputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/EditCommentResponse"

message="tns4:IPptEdit_EditComment_OutputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 </wsdl:operation>

The protocol client sends an IPptEdit_EditComment_InputMessage request message, and the

protocol server responds with an IPptEdit_EditComment_OutputMessage response message.

3.1.4.20.1 Messages

The following table summarizes the set of WSDL message definitions that are specific to this
operation.

Message Description

IPptEdit_EditComment_InputMessage
The request WSDL message for the EditComment WSDL
operation.

IPptEdit_EditComment_OutputMessage
The response WSDL message for the EditComment WSDL
operation.

3.1.4.20.1.1 IPptEdit_EditComment_InputMessage

The request WSDL message for the EditComment WSDL operation.

The SOAP action value is:

 http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditServerInterna
lService/IPptEdit/EditComment

The SOAP body contains the EditComment element.

3.1.4.20.1.2 IPptEdit_EditComment_OutputMessage

The response WSDL message for the EditComment WSDL operation.

The SOAP body contains the EditCommentResponse element.

3.1.4.20.2 Elements

The following table summarizes the XML schema element definitions that are specific to this

operation.

112 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

Element Description

EditComment The input data for the EditComment WSDL operation.

EditCommentResponse The result data for the EditComment WSDL operation.

3.1.4.20.2.1 EditComment

The EditComment element specifies the input data for the EditComment WSDL operation.

 <xs:element name="EditComment" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="text" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="authorId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="index" type="xs:unsignedInt"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>

presentationId: A string ([XMLSCHEMA2] section 3.2.1) that specifies the identifier of the
presentation, as specified in section 3.1.4.27.

slideId: An ST_SlideId ([ISO/IEC29500-1:2011] section 19.7.13) that specifies the identifier of the
presentation slide containing the comment that is being modified.

text: A string ([XMLSCHEMA2] section 3.2.1) that specifies the new contents of the comment.

authorId: An unsignedInt ([XMLSCHEMA2] section 3.3.22) that specifies the identifier of the author
of the comment.

index: An unsignedInt ([XMLSCHEMA2] section 3.3.22) that specifies the identifier of the comment
within its author’s comments.

3.1.4.20.2.2 EditCommentResponse

The EditCommentResponse element specifies the result data for the EditComment WSDL
operation.

 <xs:element name="EditCommentResponse" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="EditCommentResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>

EditCommentResult: A ServiceResult (section 2.2.4.43) that specifies the result of the operation.
The Result child element MUST be an EditCommandResponse (section 2.2.4.23).

3.1.4.20.3 Complex Types

None.

https://go.microsoft.com/fwlink/?LinkId=90610
https://go.microsoft.com/fwlink/?LinkId=252374

113 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

3.1.4.20.4 Simple Types

None.

3.1.4.20.5 Attributes

None.

3.1.4.20.6 Groups

None.

3.1.4.20.7 Attribute Groups

None.

3.1.4.21 FlipShape

The FlipShape operation SHOULD<82> be used to flip a shape vertically or horizontally in a
presentation.

The following is the WSDL port type specification of the FlipShape WSDL operation.

 <wsdl:operation name="FlipShape" xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/FlipShape" message="tns4:IPptEdit_FlipShape_InputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/FlipShapeResponse"

message="tns4:IPptEdit_FlipShape_OutputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 </wsdl:operation>

The protocol client sends an IPptEdit_FlipShape_InputMessage request message, and the protocol
server responds with an IPptEdit_FlipShape_OutputMessage response message.

3.1.4.21.1 Messages

The following table summarizes the set of WSDL message definitions that are specific to this
operation.

Message Description

IPptEdit_FlipShape_InputMessage The request WSDL message for the FlipShape WSDL operation.

IPptEdit_FlipShape_OutputMessage The response WSDL message for the FlipShape WSDL operation.

3.1.4.21.1.1 IPptEdit_FlipShape_InputMessage

The request WSDL message for the FlipShape WSDL operation.

The SOAP action value is:

114 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditServerInterna
lService/IPptEdit/FlipShape

The SOAP body contains the FlipShape element.

3.1.4.21.1.2 IPptEdit_FlipShape_OutputMessage

The response WSDL message for the FlipShape WSDL operation.

The SOAP body contains the FlipShapeResponse element.

3.1.4.21.2 Elements

The following table summarizes the XML schema element definitions that are specific to this
operation.

Element Description

FlipShape The input data for the FlipShape WSDL operation.

FlipShapeResponse The result data for the FlipShape WSDL operation.

3.1.4.21.2.1 FlipShape

The FlipShape element specifies the input data for the FlipShape WSDL operation.

 <xs:element name="FlipShape" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="shapeId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="fHorizontal" type="xs:boolean"/>
 <xs:element minOccurs="0" name="fVertical" type="xs:boolean"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>

presentationId: A string ([XMLSCHEMA2] section 3.2.1) that specifies the identifier of the
presentation containing the shape that is being modified, as specified in section 3.1.4.27.

slideId: An ST_SlideId ([ISO/IEC29500-1:2011] section 19.7.13) that specifies the identifier of the
presentation slide containing the shape that is being modified.

shapeId: An ST_DrawingElementId ([ISO/IEC29500-1:2011] section 20.1.10.21) that specifies

the identifier of the shape that is being modified.

fHorizontal: A boolean ([XMLSCHEMA2] section 3.2.2) that specifies whether the shape will be
flipped horizontally.

fVertical: A boolean ([XMLSCHEMA2] section 3.2.2) that specifies whether the shape will be flipped
vertically.

3.1.4.21.2.2 FlipShapeResponse

The FlipShapeResponse element specifies the result data for the FlipShape WSDL operation.

https://go.microsoft.com/fwlink/?LinkId=90610
https://go.microsoft.com/fwlink/?LinkId=252374

115 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 <xs:element name="FlipShapeResponse" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="FlipShapeResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>

FlipShapeResult: A ServiceResult (section 2.2.4.43) that specifies the result of the operation. The
Result child element MUST be an EditCommandResponse (section 2.2.4.23).

3.1.4.21.3 Complex Types

None.

3.1.4.21.4 Simple Types

None.

3.1.4.21.5 Attributes

None.

3.1.4.21.6 Groups

None.

3.1.4.21.7 Attribute Groups

None.

3.1.4.22 GetCoauthUpdates

The GetCoauthUpdates operation SHOULD<83> be used to retrieve co-authoring state for a
presentation.

The following is the WSDL port type specification of the GetCoauthUpdates WSDL operation.

 <wsdl:operation name="GetCoauthUpdates" xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/GetCoauthUpdates"

message="tns4:IPptEdit_GetCoauthUpdates_InputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/GetCoauthUpdatesResponse"

message="tns4:IPptEdit_GetCoauthUpdates_OutputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 </wsdl:operation>

The protocol client sends an IPptEdit_GetCoauthUpdates_InputMessage request message, and
the protocol server responds with an IPptEdit_GetCoauthUpdates_OutputMessage response
message.

3.1.4.22.1 Messages

116 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

The following table summarizes the set of WSDL message definitions that are specific to this
operation.

Message Description

IPptEdit_GetCoauthUpdates_InputMessage
The request WSDL message for the GetCoauthUpdates
WSDL operation.

IPptEdit_GetCoauthUpdates_OutputMessage
The response WSDL message for the GetCoauthUpdates
WSDL operation.

3.1.4.22.1.1 IPptEdit_GetCoauthUpdates_InputMessage

The request WSDL message for the GetCoauthUpdates WSDL operation.

The SOAP action value is:

 http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditServerInterna
lService/IPptEdit/GetCoauthUpdates

The SOAP body contains the GetCoauthUpdates element.

3.1.4.22.1.2 IPptEdit_GetCoauthUpdates_OutputMessage

The response WSDL message for the GetCoauthUpdates WSDL operation.

The SOAP body contains the GetCoauthUpdatesResponse element.

3.1.4.22.2 Elements

The following table summarizes the XML schema element definitions that are specific to this

operation.

Element Description

GetCoauthUpdates The input data for the GetCoauthUpdates WSDL operation.

GetCoauthUpdatesResponse The result data for the GetCoauthUpdates WSDL operation.

3.1.4.22.2.1 GetCoauthUpdates

The GetCoauthUpdates element specifies the input data for the GetCoauthUpdates WSDL
operation.

 <xs:element name="GetCoauthUpdates" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="lastToken" nillable="true" type="xs:string"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>

117 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

presentationId: A string ([XMLSCHEMA2] section 3.2.1) that specifies the identifier of the
presentation, as specified in section 3.1.4.27.

lastToken: Reserved. MUST be ignored.

3.1.4.22.2.2 GetCoauthUpdatesResponse

The GetCoauthUpdatesResponse element specifies the result data for the GetCoauthUpdates
WSDL operation.

 <xs:element name="GetCoauthUpdatesResponse" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="GetCoauthUpdatesResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>

GetCoauthUpdatesResult: A ServiceResult (section 2.2.4.43) that specifies the result of the
operation. The Result child element MUST be a CoauthUpdate (section 2.2.4.18).

3.1.4.22.3 Complex Types

None.

3.1.4.22.4 Simple Types

None.

3.1.4.22.5 Attributes

None.

3.1.4.22.6 Groups

None.

3.1.4.22.7 Attribute Groups

None.

3.1.4.23 GetEditPresInfo

The GetEditPresInfo operation is used to retrieve information about a presentation.

The following is the WSDL port type specification of the GetEditPresInfo WSDL operation.

 <wsdl:operation name="GetEditPresInfo" xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/GetEditPresInfo"

message="tns4:IPptEdit_GetEditPresInfo_InputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/GetEditPresInfoResponse"

message="tns4:IPptEdit_GetEditPresInfo_OutputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

https://go.microsoft.com/fwlink/?LinkId=90610

118 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 </wsdl:operation>

The protocol client sends an IPptEdit_GetEditPresInfo_InputMessage request message, and the
protocol server responds with an IPptEdit_GetEditPresInfo_OutputMessage response message.

3.1.4.23.1 Messages

The following table summarizes the set of WSDL message definitions that are specific to this
operation.

Message Description

IPptEdit_GetEditPresInfo_InputMessage
The request WSDL message for the GetEditPresInfo WSDL
operation.

IPptEdit_GetEditPresInfo_OutputMessage
The response WSDL message for the GetEditPresInfo WSDL
operation.

3.1.4.23.1.1 IPptEdit_GetEditPresInfo_InputMessage

The request WSDL message for the GetEditPresInfo WSDL operation.

The SOAP action value is:

 http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditServerInterna
lService/IPptEdit/GetEditPresInfo

The SOAP body contains the GetEditPresInfo element.

3.1.4.23.1.2 IPptEdit_GetEditPresInfo_OutputMessage

The response WSDL message for the GetEditPresInfo WSDL operation.

The SOAP body contains the GetEditPresInfoResponse element.

3.1.4.23.2 Elements

The following table summarizes the XML schema element definitions that are specific to this

operation.

Element Description

GetEditPresInfo The input data for the GetEditPresInfo WSDL operation.

GetEditPresInfoResponse The result data for the GetEditPresInfo WSDL operation.

3.1.4.23.2.1 GetEditPresInfo

The GetEditPresInfo element specifies the input data for the GetEditPresInfo WSDL operation.

 <xs:element name="GetEditPresInfo" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>

119 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="firstSlideIndex" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="numSlides" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="includedEditSlideIndex" type="xs:int"/>
 <xs:element minOccurs="0" name="clientWidth" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="clientHeight" type="xs:unsignedInt"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>

presentationId: A string ([XMLSCHEMA2] section 3.2.1) that specifies the identifier of the
presentation, as specified in section 3.1.4.27.

firstSlideIndex: An unsignedInt ([XMLSCHEMA2] section 3.3.22) that specifies the index of the first
presentation slide for which to retrieve information.

numSlides: An unsignedInt ([XMLSCHEMA2] section 3.3.22) that specifies the count of presentation

slides for which to retrieve information.

includedEditSlideIndex: Reserved. MUST be ignored.

clientWidth: An unsignedInt ([XMLSCHEMA2] section 3.3.22) that specifies the width of the client
area.

clientHeight: An unsignedInt ([XMLSCHEMA2] section 3.3.22) that specifies the height of the client
area.

3.1.4.23.2.2 GetEditPresInfoResponse

The GetEditPresInfoResponse element specifies the result data for the GetEditPresInfo WSDL
operation.

 <xs:element name="GetEditPresInfoResponse" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="GetEditPresInfoResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>

GetEditPresInfoResult: A ServiceResult (section 2.2.4.43) that specifies the result of the
operation. The Result child element MUST be an EditPresentationInfo (section 2.2.4.26).

3.1.4.23.3 Complex Types

None.

3.1.4.23.4 Simple Types

None.

3.1.4.23.5 Attributes

None.

3.1.4.23.6 Groups

https://go.microsoft.com/fwlink/?LinkId=90610

120 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

None.

3.1.4.23.7 Attribute Groups

None.

3.1.4.24 GetEditPresInfoGetEditSlideById

The GetEditPresInfoGetEditSlideById operation SHOULD<84> be used to retrieve information
about a presentation.

The following is the WSDL port type specification of the GetEditPresInfoGetEditSlideById WSDL

operation.

 <wsdl:operation name="GetEditPresInfoGetEditSlideById"
xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/">

 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/GetEditPresInfoGetEditSlideById"

message="tns4:IPptEdit_GetEditPresInfoGetEditSlideById_InputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/GetEditPresInfoGetEditSlideByIdResponse"

message="tns4:IPptEdit_GetEditPresInfoGetEditSlideById_OutputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 </wsdl:operation>

The protocol client sends an IPptEdit_GetEditPresInfoGetEditSlideById_InputMessage request
message, and the protocol server responds with an
IPptEdit_GetEditPresInfoGetEditSlideById_OutputMessage response message.

3.1.4.24.1 Messages

The following table summarizes the set of WSDL message definitions that are specific to this
operation.

Message Description

IPptEdit_GetEditPresInfoGetEditSlideById_InputMessage
The request WSDL message for the
GetEditPresInfoGetEditSlideById WSDL
operation.

IPptEdit_GetEditPresInfoGetEditSlideById_OutputMessage
The response WSDL message for the
GetEditPresInfoGetEditSlideById WSDL
operation.

3.1.4.24.1.1 IPptEdit_GetEditPresInfoGetEditSlideById_InputMessage

The request WSDL message for the GetEditPresInfoGetEditSlideById WSDL operation.

The SOAP action value is:

 http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditServerInterna
lService/IPptEdit/GetEditPresInfoGetEditSlideById

121 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

The SOAP body contains the GetEditPresInfoGetEditSlideById element.

3.1.4.24.1.2 IPptEdit_GetEditPresInfoGetEditSlideById_OutputMessage

The response WSDL message for the GetEditPresInfoGetEditSlideById WSDL operation.

The SOAP body contains the GetEditPresInfoGetEditSlideByIdResponse element.

3.1.4.24.2 Elements

The following table summarizes the XML schema element definitions that are specific to this
operation.

Element Description

GetEditPresInfoGetEditSlideById
The input data for the GetEditPresInfoGetEditSlideById
WSDL operation.

GetEditPresInfoGetEditSlideByIdResponse
The result data for the GetEditPresInfoGetEditSlideById
WSDL operation.

3.1.4.24.2.1 GetEditPresInfoGetEditSlideById

The GetEditPresInfoGetEditSlideById element specifies the input data for the
GetEditPresInfoGetEditSlideById WSDL operation.

 <xs:element name="GetEditPresInfoGetEditSlideById"
xmlns:xs="http://www.w3.org/2001/XMLSchema">

 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="firstSlideIndex" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="numSlides" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="includedEditSlideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="clientWidth" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="clientHeight" type="xs:unsignedInt"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>

presentationId: A string ([XMLSCHEMA2] section 3.2.1) that specifies the identifier of the
presentation, as specified in section 3.1.4.27.

firstSlideIndex: An unsignedInt ([XMLSCHEMA2] section 3.3.22) that specifies the index of the

first presentation slide for which to retrieve information.

numSlides: An unsignedInt ([XMLSCHEMA2] section 3.3.22) that specifies the count of
presentation slides for which to retrieve information.

includedEditSlideId: Reserved. MUST be ignored.

clientWidth: An unsignedInt ([XMLSCHEMA2] section 3.3.22) that specifies the width of the client
area.

clientHeight: An unsignedInt ([XMLSCHEMA2] section 3.3.22) that specifies the height of the client

area.

3.1.4.24.2.2 GetEditPresInfoGetEditSlideByIdResponse

https://go.microsoft.com/fwlink/?LinkId=90610

122 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

The GetEditPresInfoGetEditSlideByIdResponse element specifies the result data for the
GetEditPresInfoGetEditSlideById WSDL operation.

 <xs:element name="GetEditPresInfoGetEditSlideByIdResponse"
xmlns:xs="http://www.w3.org/2001/XMLSchema">

 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="GetEditPresInfoGetEditSlideByIdResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>

GetEditPresInfoGetEditSlideByIdResult: A ServiceResult (section 2.2.4.43) that specifies the
result of the operation. The Result child element MUST be an EditPresentationInfo (section
2.2.4.26).

3.1.4.24.3 Complex Types

None.

3.1.4.24.4 Simple Types

None.

3.1.4.24.5 Attributes

None.

3.1.4.24.6 Groups

None.

3.1.4.24.7 Attribute Groups

None.

3.1.4.25 GetEditPresResources

Reserved. MUST NOT be called.

The following is the WSDL port type specification of the GetEditPresResources WSDL operation.

 <wsdl:operation name="GetEditPresResources" xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/GetEditPresResources"

message="tns4:IPptEdit_GetEditPresResources_InputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/GetEditPresResourcesResponse"

message="tns4:IPptEdit_GetEditPresResources_OutputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 </wsdl:operation>

Reserved. MUST NOT be called.

123 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

3.1.4.25.1 Messages

The following table summarizes the set of WSDL message definitions that are specific to this
operation.

Message Description

IPptEdit_GetEditPresResources_InputMessage
The request WSDL message for the
GetEditPresResources WSDL operation.

IPptEdit_GetEditPresResources_OutputMessage
The response WSDL message for the
GetEditPresResources WSDL operation.

3.1.4.25.1.1 IPptEdit_GetEditPresResources_InputMessage

The request WSDL message for the GetEditPresResources WSDL operation.

The SOAP action value is:

 http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditServerInterna
lService/IPptEdit/GetEditPresResources

The SOAP body contains the GetEditPresResources element.

3.1.4.25.1.2 IPptEdit_GetEditPresResources_OutputMessage

The response WSDL message for the GetEditPresResources WSDL operation.

The SOAP body contains the GetEditPresResourcesResponse element.

3.1.4.25.2 Elements

The following table summarizes the XML schema element definitions that are specific to this
operation.

Element Description

GetEditPresResources The input data for the GetEditPresResources WSDL operation.

GetEditPresResourcesResponse The result data for the GetEditPresResources WSDL operation.

3.1.4.25.2.1 GetEditPresResources

The GetEditPresResources element specifies the input data for the GetEditPresResources WSDL

operation.

 <xs:element name="GetEditPresResources" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>

124 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

presentationId: Reserved. MUST be ignored.

3.1.4.25.2.2 GetEditPresResourcesResponse

The GetEditPresResourcesResponse element specifies the result data for the

GetEditPresResources WSDL operation.

 <xs:element name="GetEditPresResourcesResponse" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="GetEditPresResourcesResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>

GetEditPresResourcesResult: Reserved. MUST be ignored.

3.1.4.25.3 Complex Types

None.

3.1.4.25.4 Simple Types

None.

3.1.4.25.5 Attributes

None.

3.1.4.25.6 Groups

None.

3.1.4.25.7 Attribute Groups

None.

3.1.4.26 GetEditSlide

The GetEditSlide operation is used to retrieve information about a presentation slide.

The following is the WSDL port type specification of the GetEditSlide WSDL operation.

 <wsdl:operation name="GetEditSlide" xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/GetEditSlide"

message="tns4:IPptEdit_GetEditSlide_InputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/GetEditSlideResponse"

message="tns4:IPptEdit_GetEditSlide_OutputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 </wsdl:operation>

125 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

The protocol client sends an IPptEdit_GetEditSlide_InputMessage request message, and the
protocol server responds with an IPptEdit_GetEditSlide_OutputMessage response message.

3.1.4.26.1 Messages

The following table summarizes the set of WSDL message definitions that are specific to this
operation.

Message Description

IPptEdit_GetEditSlide_InputMessage
The request WSDL message for the GetEditSlide WSDL

operation.

IPptEdit_GetEditSlide_OutputMessage The response WSDL message for the GetEditSlide WSDL operation.

3.1.4.26.1.1 IPptEdit_GetEditSlide_InputMessage

The request WSDL message for the GetEditSlide WSDL operation.

The SOAP action value is:

 http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditServerInterna
lService/IPptEdit/GetEditSlide

The SOAP body contains the GetEditSlide element.

3.1.4.26.1.2 IPptEdit_GetEditSlide_OutputMessage

The response WSDL message for the GetEditSlide WSDL operation.

The SOAP body contains the GetEditSlideResponse element.

3.1.4.26.2 Elements

The following table summarizes the XML schema element definitions that are specific to this
operation.

Element Description

GetEditSlide The input data for the GetEditSlide WSDL operation.

GetEditSlideResponse The result data for the GetEditSlide WSDL operation.

3.1.4.26.2.1 GetEditSlide

The GetEditSlide element specifies the input data for the GetEditSlide WSDL operation.

 <xs:element name="GetEditSlide" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 </xs:sequence>
 </xs:complexType>

126 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 </xs:element>

presentationId: A string ([XMLSCHEMA2] section 3.2.1) that specifies the identifier of the
presentation, as specified in section 3.1.4.27.

slideId: An ST_SlideId ([ISO/IEC29500-1:2011] section 19.7.13) that specifies the identifier of the
presentation slide.

3.1.4.26.2.2 GetEditSlideResponse

The GetEditSlideResponse element specifies the result data for the GetEditSlide WSDL operation.

 <xs:element name="GetEditSlideResponse" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="GetEditSlideResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>

GetEditSlideResult: A ServiceResult (section 2.2.4.43) that specifies the result of the operation.
The Result child element MUST be an EditSlide (section 2.2.4.29).

3.1.4.26.3 Complex Types

None.

3.1.4.26.4 Simple Types

None.

3.1.4.26.5 Attributes

None.

3.1.4.26.6 Groups

None.

3.1.4.26.7 Attribute Groups

None.

3.1.4.27 GetPresentationId

The GetPresentationId operation is used to retrieve an identifier for a presentation.

The following is the WSDL port type specification of the GetPresentationId WSDL operation.

 <wsdl:operation name="GetPresentationId" xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/GetPresentationId"

message="tns4:IPptEdit_GetPresentationId_InputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

https://go.microsoft.com/fwlink/?LinkId=90610
https://go.microsoft.com/fwlink/?LinkId=252374

127 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/GetPresentationIdResponse"

message="tns4:IPptEdit_GetPresentationId_OutputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 </wsdl:operation>

The protocol client sends an IPptEdit_GetPresentationId_InputMessage request message, and
the protocol server responds with an IPptEdit_GetPresentationId_OutputMessage response
message.

3.1.4.27.1 Messages

The following table summarizes the set of WSDL message definitions that are specific to this
operation.

Message Description

IPptEdit_GetPresentationId_InputMessage
The request WSDL message for the GetPresentationId
WSDL operation.

IPptEdit_GetPresentationId_OutputMessage
The response WSDL message for the GetPresentationId
WSDL operation.

3.1.4.27.1.1 IPptEdit_GetPresentationId_InputMessage

The request WSDL message for the GetPresentationId WSDL operation.

The SOAP action value is:

 http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditServerInterna
lService/IPptEdit/GetPresentationId

The SOAP body contains the GetPresentationId element.

3.1.4.27.1.2 IPptEdit_GetPresentationId_OutputMessage

The response WSDL message for the GetPresentationId WSDL operation.

The SOAP body contains the GetPresentationIdResponse element.

3.1.4.27.2 Elements

The following table summarizes the XML schema element definitions that are specific to this
operation.

Element Description

GetPresentationId The input data for the GetPresentationId WSDL operation.

GetPresentationIdResponse The result data for the GetPresentationId WSDL operation.

3.1.4.27.2.1 GetPresentationId

128 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

The GetPresentationId element specifies the input data for the GetPresentationId WSDL
operation.

 <xs:element name="GetPresentationId" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="rawDocId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="backendUriOverride" nillable="true" type="xs:string"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>

rawDocId: A string ([XMLSCHEMA2] section 3.2.1) that specifies the absolute URL to the

presentation.

backendUriOverride: Reserved. MUST be ignored.

3.1.4.27.2.2 GetPresentationIdResponse

The GetPresentationIdResponse element specifies the result data for the GetPresentationId
WSDL operation.

 <xs:element name="GetPresentationIdResponse" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="GetPresentationIdResult" nillable="true"
type="xs:string"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>

GetPresentationIdResult: A string ([XMLSCHEMA2] section 3.2.1) that specifies the identifier of
the presentation.

3.1.4.27.3 Complex Types

None.

3.1.4.27.4 Simple Types

None.

3.1.4.27.5 Attributes

None.

3.1.4.27.6 Groups

None.

3.1.4.27.7 Attribute Groups

None.

3.1.4.28 InsertClipart

The InsertClipart operation SHOULD<85> be used to insert a picture into a presentation.

https://go.microsoft.com/fwlink/?LinkId=90610
https://go.microsoft.com/fwlink/?LinkId=90610

129 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

The following is the WSDL port type specification of the InsertClipart WSDL operation.

 <wsdl:operation name="InsertClipart" xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/InsertClipart"

message="tns4:IPptEdit_InsertClipart_InputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/InsertClipartResponse"

message="tns4:IPptEdit_InsertClipart_OutputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 </wsdl:operation>

The protocol client sends an IPptEdit_InsertClipart_InputMessage request message, and the

protocol server responds with an IPptEdit_InsertClipart_OutputMessage response message.

3.1.4.28.1 Messages

The following table summarizes the set of WSDL message definitions that are specific to this
operation.

Message Description

IPptEdit_InsertClipart_InputMessage
The request WSDL message for the InsertClipart WSDL
operation.

IPptEdit_InsertClipart_OutputMessage
The response WSDL message for the InsertClipart WSDL
operation.

3.1.4.28.1.1 IPptEdit_InsertClipart_InputMessage

The request WSDL message for the InsertClipart WSDL operation.

The SOAP action value is:

 http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditServerInterna
lService/IPptEdit/InsertClipart

The SOAP body contains the InsertClipart element.

3.1.4.28.1.2 IPptEdit_InsertClipart_OutputMessage

The response WSDL message for the InsertClipart WSDL operation.

The SOAP body contains the InsertClipartResponse element.

3.1.4.28.2 Elements

The following table summarizes the XML schema element definitions that are specific to this
operation.

Element Description

InsertClipart The input data for the InsertClipart WSDL operation.

130 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

Element Description

InsertClipartResponse The result data for the InsertClipart WSDL operation.

3.1.4.28.2.1 InsertClipart

The InsertClipart element specifies the input data for the InsertClipart WSDL operation.

 <xs:element name="InsertClipart" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="shapeId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="assetId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="Lcid" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="alt" nillable="true" type="xs:string"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>

presentationId: A string ([XMLSCHEMA2] section 3.2.1) that specifies the identifier of the
presentation into which the picture is inserted, as specified in section 3.1.4.27.

slideId: An ST_SlideId ([ISO/IEC29500-1:2011] section 19.7.13) that specifies the identifier of the
presentation slide into which the picture is inserted.

shapeId: An ST_DrawingElementId ([ISO/IEC29500-1:2011] section 20.1.10.21) that specifies the
identifier of the placeholder shape into which the picture is inserted.

assetId: A string ([XMLSCHEMA2] section 3.2.1) that specifies the unique identifier of the picture.

Lcid: A string ([XMLSCHEMA2] section 3.2.1) that specifies the language code identifier (LCID),
as specified in [MS-LCID], of the picture.

alt: A string ([XMLSCHEMA2] section 3.2.1) that specifies the alternate text for the picture.

3.1.4.28.2.2 InsertClipartResponse

The InsertClipartResponse element specifies the result data for the InsertClipart WSDL

operation.

 <xs:element name="InsertClipartResponse" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="InsertClipartResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>

InsertClipartResult: A ServiceResult (section 2.2.4.43) that specifies the result of the operation.
The Result child element MUST be an EditCommandResponse (section 2.2.4.23).

3.1.4.28.3 Complex Types

None.

https://go.microsoft.com/fwlink/?LinkId=90610
https://go.microsoft.com/fwlink/?LinkId=252374
%5bMS-LCID%5d.pdf#Section_70feba9f294e491eb6eb56532684c37f

131 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

3.1.4.28.4 Simple Types

None.

3.1.4.28.5 Attributes

None.

3.1.4.28.6 Groups

None.

3.1.4.28.7 Attribute Groups

None.

3.1.4.29 InsertShape

The InsertShape operation SHOULD<86> be used to insert a shape in a presentation.

The following is the WSDL port type specification of the InsertShape WSDL operation.

 <wsdl:operation name="InsertShape" xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/InsertShape" message="tns4:IPptEdit_InsertShape_InputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/InsertShapeResponse"

message="tns4:IPptEdit_InsertShape_OutputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 </wsdl:operation>

The protocol client sends an IPptEdit_InsertShape_InputMessage request message, and the

protocol server responds with an IPptEdit_InsertShape_OutputMessage response message.

3.1.4.29.1 Messages

The following table summarizes the set of WSDL message definitions that are specific to this
operation.

Message Description

IPptEdit_InsertShape_InputMessage
The request WSDL message for the InsertShape WSDL
operation.

IPptEdit_InsertShape_OutputMessage The response WSDL message for the InsertShape WSDL operation.

3.1.4.29.1.1 IPptEdit_InsertShape_InputMessage

The request WSDL message for the InsertShape WSDL operation.

The SOAP action value is:

132 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditServerInterna
lService/IPptEdit/InsertShape

The SOAP body contains the InsertShape element.

3.1.4.29.1.2 IPptEdit_InsertShape_OutputMessage

The response WSDL message for the InsertShape WSDL operation.

The SOAP body contains the InsertShapeResponse element.

3.1.4.29.2 Elements

The following table summarizes the XML schema element definitions that are specific to this
operation.

Element Description

InsertShape The input data for the InsertShape WSDL operation.

InsertShapeResponse The result data for the InsertShape WSDL operation.

3.1.4.29.2.1 InsertShape

The InsertShape element specifies the input data for the InsertShape WSDL operation.

 <xs:element name="InsertShape" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="shapeType" type="xs:int"/>
 <xs:element minOccurs="0" name="shapeCtrPosX" type="xs:int"/>
 <xs:element minOccurs="0" name="shapeCtrPosY" type="xs:int"/>
 <xs:element minOccurs="0" name="shapeWidth" type="xs:double"/>
 <xs:element minOccurs="0" name="shapeHeight" type="xs:double"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>

presentationId: A string ([XMLSCHEMA2] section 3.2.1) that specifies the identifier of the
presentation, as specified in section 3.1.4.27.

slideId: An ST_SlideId ([ISO/IEC29500-1:2011] section 19.7.13) that specifies the identifier of the
presentation slide.

shapeType: An int ([XMLSCHEMA2] section 3.3.17) that specifies the type of the shape that is

inserted.

shapeCtrPosX: An int ([XMLSCHEMA2] section 3.3.17) that specifies the x coordinate of the shape
that is inserted.

shapeCtrPosY: An int ([XMLSCHEMA2] section 3.3.17) that specifies the y coordinate of the shape
that is inserted.

shapeWidth: A double ([XMLSCHEMA2] section 3.3.5) that specifies the width of the shape that is

inserted.

https://go.microsoft.com/fwlink/?LinkId=90610
https://go.microsoft.com/fwlink/?LinkId=252374

133 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

shapeHeight: A double ([XMLSCHEMA2] section 3.3.5) that specifies the height of the shape that is
inserted.

3.1.4.29.2.2 InsertShapeResponse

The InsertShapeResponse element specifies the result data for the InsertShape WSDL
operation.

 <xs:element name="InsertShapeResponse" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="InsertShapeResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>

InsertShapeResult: A ServiceResult (section 2.2.4.43) that specifies the result of the operation.

The Result child element MUST be an EditCommandResponse (section 2.2.4.23).

3.1.4.29.3 Complex Types

None.

3.1.4.29.4 Simple Types

None.

3.1.4.29.5 Attributes

None.

3.1.4.29.6 Groups

None.

3.1.4.29.7 Attribute Groups

None.

3.1.4.30 InsertSlide

The InsertSlide operation is used to insert a presentation slide into a presentation.

The following is the WSDL port type specification of the InsertSlide WSDL operation.

 <wsdl:operation name="InsertSlide" xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/InsertSlide" message="tns4:IPptEdit_InsertSlide_InputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/InsertSlideResponse"

message="tns4:IPptEdit_InsertSlide_OutputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 </wsdl:operation>

134 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

The protocol client sends an IPptEdit_InsertSlide_InputMessage request message, and the
protocol server responds with an IPptEdit_InsertSlide_OutputMessage response message.

3.1.4.30.1 Messages

The following table summarizes the set of WSDL message definitions that are specific to this
operation.

Message Description

IPptEdit_InsertSlide_InputMessage The request WSDL message for the InsertSlide WSDL operation.

IPptEdit_InsertSlide_OutputMessage The response WSDL message for the InsertSlide WSDL operation.

3.1.4.30.1.1 IPptEdit_InsertSlide_InputMessage

The request WSDL message for the InsertSlide WSDL operation.

The SOAP action value is:

 http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditServerInterna
lService/IPptEdit/InsertSlide

The SOAP body contains the InsertSlide element.

3.1.4.30.1.2 IPptEdit_InsertSlide_OutputMessage

The response WSDL message for the InsertSlide WSDL operation.

The SOAP body contains the InsertSlideResponse element.

3.1.4.30.2 Elements

The following table summarizes the XML schema element definitions that are specific to this
operation.

Element Description

InsertSlide The input data for the InsertSlide WSDL operation.

InsertSlideResponse The result data for the InsertSlide WSDL operation.

3.1.4.30.2.1 InsertSlide

The InsertSlide element specifies the input data for the InsertSlide WSDL operation.

 <xs:element name="InsertSlide" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="dstId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="mainMasterId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="contentMasterId" type="xs:unsignedInt"/>
 </xs:sequence>

135 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 </xs:complexType>
 </xs:element>

presentationId: A string ([XMLSCHEMA2] section 3.2.1) that specifies the identifier of the
presentation, as specified in section 3.1.4.27.

dstId: A ST_SlideId ([ISO/IEC29500-1:2011] section 19.7.13) that specifies the identifier of the
presentation slide that precedes the location of the inserted slide. A value of zero indicates that no

presentation slide precedes the location. In this case, the location of the inserted presentation slide
will be the first slide of the presentation.

mainMasterId: An ST_SlideMasterId ([ISO/IEC29500-1:2011] section 19.7.16) that specifies the
identifier for the main master slide of the inserted presentation slide.

contentMasterId: An ST_SlideLayoutId ([ISO/IEC29500-1:2011] section 19.7.14) that specifies
the identifier for the slide layout of the inserted presentation slide.

3.1.4.30.2.2 InsertSlideResponse

The InsertSlideResponse element specifies the result data for the InsertSlide WSDL operation.

 <xs:element name="InsertSlideResponse" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="InsertSlideResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>

InsertSlideResult: A ServiceResult (section 2.2.4.43) that specifies the result of the operation. The
Result child element MUST be an EditCommandResponse (section 2.2.4.23).

3.1.4.30.3 Complex Types

None.

3.1.4.30.4 Simple Types

None.

3.1.4.30.5 Attributes

None.

3.1.4.30.6 Groups

None.

3.1.4.30.7 Attribute Groups

None.

3.1.4.31 InsertSmartArt

The InsertSmartArt operation is used to insert a SmartArt diagram into a presentation

https://go.microsoft.com/fwlink/?LinkId=90610
https://go.microsoft.com/fwlink/?LinkId=252374

136 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

The following is the WSDL port type specification of the InsertSmartArt WSDL operation.

 <wsdl:operation name="InsertSmartArt" xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/InsertSmartArt"

message="tns4:IPptEdit_InsertSmartArt_InputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/InsertSmartArtResponse"

message="tns4:IPptEdit_InsertSmartArt_OutputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 </wsdl:operation>

The protocol client sends an IPptEdit_InsertSmartArt_InputMessage request message, and the

protocol server responds with an IPptEdit_InsertSmartArt_OutputMessage response message.

3.1.4.31.1 Messages

The following table summarizes the set of WSDL message definitions that are specific to this
operation.

Message Description

IPptEdit_InsertSmartArt_InputMessage
The request WSDL message for the InsertSmartArt WSDL
operation.

IPptEdit_InsertSmartArt_OutputMessage
The response WSDL message for the InsertSmartArt WSDL
operation.

3.1.4.31.1.1 IPptEdit_InsertSmartArt_InputMessage

The request WSDL message for the InsertSmartArt WSDL operation.

The SOAP action value is:

 http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditServerInterna
lService/IPptEdit/InsertSmartArt

The SOAP body contains the InsertSmartArt element.

3.1.4.31.1.2 IPptEdit_InsertSmartArt_OutputMessage

The response WSDL message for the InsertSmartArt WSDL operation.

The SOAP body contains the InsertSmartArtResponse element.

3.1.4.31.2 Elements

The following table summarizes the XML schema element definitions that are specific to this
operation.

Element Description

InsertSmartArt The input data for the InsertSmartArt WSDL operation.

137 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

Element Description

InsertSmartArtResponse The result data for the InsertSmartArt WSDL operation.

3.1.4.31.2.1 InsertSmartArt

The InsertSmartArt element specifies the input data for the InsertSmartArt WSDL operation.

 <xs:element name="InsertSmartArt" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="shapeId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="layoutUri" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="category" nillable="true" type="xs:string"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>

presentationId: A string ([XMLSCHEMA2] section 3.2.1) that specifies the identifier of the
presentation into which the SmartArt diagram is inserted, as specified in section 3.1.4.27.

slideId: An ST_SlideId ([ISO/IEC29500-1:2011] section 19.7.13) that specifies the identifier of the

presentation slide into which the SmartArt diagram is inserted.

shapeId: An ST_DrawingElementId ([ISO/IEC29500-1:2011] section 20.1.10.21) that specifies the
identifier of the placeholder shape into which the SmartArt diagram is inserted.

layoutUri: A string ([XMLSCHEMA2] section 3.2.1) that specifies the identifier of the layout with
which the SmartArt diagram is inserted.

category: A string ([XMLSCHEMA2] section 3.2.1) that specifies the category to which the layout

belongs.

3.1.4.31.2.2 InsertSmartArtResponse

The InsertSmartArtResponse element specifies the result data for the InsertSmartArt WSDL
operation.

 <xs:element name="InsertSmartArtResponse" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="InsertSmartArtResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>

InsertSmartArtResult: A ServiceResult (section 2.2.4.43) that specifies the result of the operation.

The Result child element MUST be an EditCommandResponse (section 2.2.4.23).

3.1.4.31.3 Complex Types

None.

https://go.microsoft.com/fwlink/?LinkId=90610
https://go.microsoft.com/fwlink/?LinkId=252374

138 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

3.1.4.31.4 Simple Types

None.

3.1.4.31.5 Attributes

None.

3.1.4.31.6 Groups

None.

3.1.4.31.7 Attribute Groups

None.

3.1.4.32 LogULS

Reserved. MUST NOT be called.

The following is the WSDL port type specification of the LogULS WSDL operation.

 <wsdl:operation name="LogULS" xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/LogULS" message="tns4:IPptEdit_LogULS_InputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/LogULSResponse" message="tns4:IPptEdit_LogULS_OutputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 </wsdl:operation>

Reserved. MUST NOT be called.

3.1.4.32.1 Messages

The following table summarizes the set of WSDL message definitions that are specific to this
operation.

Message Description

IPptEdit_LogULS_InputMessage The request WSDL message for the LogULS WSDL operation.

IPptEdit_LogULS_OutputMessage The response WSDL message for the LogULS WSDL operation.

3.1.4.32.1.1 IPptEdit_LogULS_InputMessage

The request WSDL message for the LogULS WSDL operation.

The SOAP action value is:

 http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditServerInterna
lService/IPptEdit/LogULS

139 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

The SOAP body contains the LogULS element.

3.1.4.32.1.2 IPptEdit_LogULS_OutputMessage

The response WSDL message for the LogULS WSDL operation.

The SOAP body contains the LogULSResponse element.

3.1.4.32.2 Elements

The following table summarizes the XML schema element definitions that are specific to this
operation.

Element Description

LogULS The input data for the LogULS WSDL operation.

LogULSResponse The result data for the LogULS WSDL operation.

3.1.4.32.2.1 LogULS

The LogULS element specifies the input data for the LogULS WSDL operation.

 <xs:element name="LogULS" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="tagID" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="level" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="message" nillable="true" type="xs:string"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>

tagID: Reserved. MUST be ignored.

level: Reserved. MUST be ignored.

message: Reserved. MUST be ignored.

3.1.4.32.2.2 LogULSResponse

The LogULSResponse element specifies the result data for the LogULS WSDL operation.

 <xs:element name="LogULSResponse" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="LogULSResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>

LogULSResult: Reserved. MUST be ignored.

3.1.4.32.3 Complex Types

None.

140 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

3.1.4.32.4 Simple Types

None.

3.1.4.32.5 Attributes

None.

3.1.4.32.6 Groups

None.

3.1.4.32.7 Attribute Groups

None.

3.1.4.33 MoveComment

The MoveComment operation SHOULD<87> be used to change the position of a comment in a
presentation.

The following is the WSDL port type specification of the MoveComment WSDL operation.

 <wsdl:operation name="MoveComment" xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/MoveComment" message="tns4:IPptEdit_MoveComment_InputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/MoveCommentResponse"

message="tns4:IPptEdit_MoveComment_OutputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 </wsdl:operation>

The protocol client sends an IPptEdit_MoveComment_InputMessage request message, and the
protocol server responds with an IPptEdit_MoveComment_OutputMessage response message.

3.1.4.33.1 Messages

The following table summarizes the set of WSDL message definitions that are specific to this
operation.

Message Description

IPptEdit_MoveComment_InputMessage
The request WSDL message for the MoveComment WSDL
operation.

IPptEdit_MoveComment_OutputMessage
The response WSDL message for the MoveComment WSDL
operation.

3.1.4.33.1.1 IPptEdit_MoveComment_InputMessage

The request WSDL message for the MoveComment WSDL operation.

The SOAP action value is:

141 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditServerInterna
lService/IPptEdit/MoveComment

The SOAP body contains the MoveComment element.

3.1.4.33.1.2 IPptEdit_MoveComment_OutputMessage

The response WSDL message for the MoveComment WSDL operation.

The SOAP body contains the MoveCommentResponse element.

3.1.4.33.2 Elements

The following table summarizes the XML schema element definitions that are specific to this
operation.

Element Description

MoveComment The input data for the MoveComment WSDL operation.

MoveCommentResponse The result data for the MoveComment WSDL operation.

3.1.4.33.2.1 MoveComment

The MoveComment element specifies the input data for the MoveComment WSDL operation.

 <xs:element name="MoveComment" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="authorId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="index" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="x" type="xs:double"/>
 <xs:element minOccurs="0" name="y" type="xs:double"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>

presentationId: A string ([XMLSCHEMA2] section 3.2.1) that specifies the identifier of the

presentation, as specified in section 3.1.4.27.

slideId: An ST_SlideId ([ISO/IEC29500-1:2011] section 19.7.13) that specifies the identifier of the
presentation slide containing the comment that is being modified.

authorId: An unsignedInt ([XMLSCHEMA2] section 3.3.22) that specifies the identifier of the author
of the comment.

index: An unsignedInt ([XMLSCHEMA2] section 3.3.22) that specifies the identifier of the comment
within its author’s comments.

x: A double ([XMLSCHEMA2] section 3.3.5) that specifies the new x coordinate of the comment.

y: A double ([XMLSCHEMA2] section 3.3.5) that specifies the new y coordinate of the comment.

3.1.4.33.2.2 MoveCommentResponse

https://go.microsoft.com/fwlink/?LinkId=90610
https://go.microsoft.com/fwlink/?LinkId=252374

142 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

The MoveCommentResponse element specifies the result data for the MoveComment WSDL
operation.

 <xs:element name="MoveCommentResponse" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="MoveCommentResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>

MoveCommentResult: A ServiceResult (section 2.2.4.43) that specifies the result of the

operation. The Result child element MUST be an EditCommandResponse (section 2.2.4.23).

3.1.4.33.3 Complex Types

None.

3.1.4.33.4 Simple Types

None.

3.1.4.33.5 Attributes

None.

3.1.4.33.6 Groups

None.

3.1.4.33.7 Attribute Groups

None.

3.1.4.34 MoveShape

The MoveShape operation SHOULD<88> be used to move a shape in a presentation.

The following is the WSDL port type specification of the MoveShape WSDL operation.

 <wsdl:operation name="MoveShape" xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/MoveShape" message="tns4:IPptEdit_MoveShape_InputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/MoveShapeResponse"

message="tns4:IPptEdit_MoveShape_OutputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 </wsdl:operation>

The protocol client sends an IPptEdit_MoveShape_InputMessage request message, and the
protocol server responds with an IPptEdit_MoveShape_OutputMessage response message.

3.1.4.34.1 Messages

143 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

The following table summarizes the set of WSDL message definitions that are specific to this
operation.

Message Description

IPptEdit_MoveShape_InputMessage The request WSDL message for the MoveShape WSDL operation.

IPptEdit_MoveShape_OutputMessage The response WSDL message for the MoveShape WSDL operation.

3.1.4.34.1.1 IPptEdit_MoveShape_InputMessage

The request WSDL message for the MoveShape WSDL operation.

The SOAP action value is:

 http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditServerInterna
lService/IPptEdit/MoveShape

The SOAP body contains the MoveShape element.

3.1.4.34.1.2 IPptEdit_MoveShape_OutputMessage

The response WSDL message for the MoveShape WSDL operation.

The SOAP body contains the MoveShapeResponse element.

3.1.4.34.2 Elements

The following table summarizes the XML schema element definitions that are specific to this
operation.

Element Description

MoveShape The input data for the MoveShape WSDL operation.

MoveShapeResponse The result data for the MoveShape WSDL operation.

3.1.4.34.2.1 MoveShape

The MoveShape element specifies the input data for the MoveShape WSDL operation.

 <xs:element name="MoveShape" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="shapeId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="x" type="xs:double"/>
 <xs:element minOccurs="0" name="y" type="xs:double"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>

144 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

presentationId: A string ([XMLSCHEMA2] section 3.2.1) that specifies the identifier of the
presentation containing the shape that is being modified, as specified in section 3.1.4.27.

slideId: An ST_SlideId ([ISO/IEC29500-1:2011] section 19.7.13) that specifies the identifier of the
presentation slide containing the shape that is being modified.

shapeId: An ST_DrawingElementId ([ISO/IEC29500-1:2011] section 20.1.10.21) that specifies the
identifier of the shape that is being modified.

x: A double ([XMLSCHEMA2] section 3.3.5) that specifies the new x coordinate of the shape.

y: A double ([XMLSCHEMA2] section 3.3.5) that specifies the new y coordinate of the shape.

3.1.4.34.2.2 MoveShapeResponse

The MoveShapeResponse element specifies the result data for the MoveShape WSDL operation.

 <xs:element name="MoveShapeResponse" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="MoveShapeResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>

MoveShapeResult: A ServiceResult (section 2.2.4.43) that specifies the result of the operation. The
Result child element MUST be an EditCommandResponse (section 2.2.4.23).

3.1.4.34.3 Complex Types

None.

3.1.4.34.4 Simple Types

None.

3.1.4.34.5 Attributes

None.

3.1.4.34.6 Groups

None.

3.1.4.34.7 Attribute Groups

None.

3.1.4.35 MoveSlide

The MoveSlide operation is used to move a presentation slide in a presentation.

The following is the WSDL port type specification of the MoveSlide WSDL operation.

 <wsdl:operation name="MoveSlide" xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

https://go.microsoft.com/fwlink/?LinkId=90610
https://go.microsoft.com/fwlink/?LinkId=252374

145 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

ServerInternalService/IPptEdit/MoveSlide" message="tns4:IPptEdit_MoveSlide_InputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/MoveSlideResponse"

message="tns4:IPptEdit_MoveSlide_OutputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 </wsdl:operation>

The protocol client sends an IPptEdit_MoveSlide_InputMessage request message, and the
protocol server responds with an IPptEdit_MoveSlide_OutputMessage response message.

3.1.4.35.1 Messages

The following table summarizes the set of WSDL message definitions that are specific to this

operation.

Message Description

IPptEdit_MoveSlide_InputMessage The request WSDL message for the MoveSlide WSDL operation.

IPptEdit_MoveSlide_OutputMessage The response WSDL message for the MoveSlide WSDL operation.

3.1.4.35.1.1 IPptEdit_MoveSlide_InputMessage

The request WSDL message for the MoveSlide WSDL operation.

The SOAP action value is:

 http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditServerInterna
lService/IPptEdit/MoveSlide

The SOAP body contains the MoveSlide element.

3.1.4.35.1.2 IPptEdit_MoveSlide_OutputMessage

The response WSDL message for the MoveSlide WSDL operation.

The SOAP body contains the MoveSlideResponse element.

3.1.4.35.2 Elements

The following table summarizes the XML schema element definitions that are specific to this
operation.

Element Description

MoveSlide The input data for the MoveSlide WSDL operation.

MoveSlideResponse The result data for the MoveSlide WSDL operation.

3.1.4.35.2.1 MoveSlide

The MoveSlide element specifies the input data for the MoveSlide WSDL operation.

146 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 <xs:element name="MoveSlide" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="srcId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="dstId" nillable="true" type="xs:string"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>

presentationId: A string ([XMLSCHEMA2] section 3.2.1) that specifies the identifier of the
presentation containing the slide that is moved, as specified in section 3.1.4.27.

srcId: An ST_SlideId ([ISO/IEC29500-1:2011] section 19.7.13) that specifies the identifier of the
presentation slide that is moved.

dstId: A value of zero or an ST_SlideId ([ISO/IEC29500-1:2011] section 19.7.13) that specifies the
identifier of the presentation slide that precedes the new location of the moved slide. A value of zero

indicates that no presentation slide precedes the new location. In this case, the new location of the
moved presentation slide is the first slide of the presentation.

3.1.4.35.2.2 MoveSlideResponse

The MoveSlideResponse element specifies the result data for the MoveSlide WSDL operation.

 <xs:element name="MoveSlideResponse" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="MoveSlideResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>

MoveSlideResult: A ServiceResult (section 2.2.4.43) that specifies the result of the operation. The

Result child element MUST be an EditCommandResponse (section 2.2.4.23).

3.1.4.35.3 Complex Types

None.

3.1.4.35.4 Simple Types

None.

3.1.4.35.5 Attributes

None.

3.1.4.35.6 Groups

None.

3.1.4.35.7 Attribute Groups

None.

https://go.microsoft.com/fwlink/?LinkId=90610
https://go.microsoft.com/fwlink/?LinkId=252374

147 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

3.1.4.36 PastePicture

The PastePicture operation is used to paste a picture into a presentation.

The following is the WSDL port type specification of the PastePicture WSDL operation.

 <wsdl:operation name="PastePicture" xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/PastePicture"

message="tns4:IPptEdit_PastePicture_InputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/PastePictureResponse"

message="tns4:IPptEdit_PastePicture_OutputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 </wsdl:operation>

The protocol client sends an IPptEdit_PastePicture_InputMessage request message, and the
protocol server responds with an IPptEdit_PastePicture_OutputMessage response message

3.1.4.36.1 Messages

The following table summarizes the set of WSDL message definitions that are specific to this

operation.

Message Description

IPptEdit_PastePicture_InputMessage
The request WSDL message for the PastePicture WSDL
operation.

IPptEdit_PastePicture_OutputMessage
The response WSDL message for the PastePicture WSDL
operation.

3.1.4.36.1.1 IPptEdit_PastePicture_InputMessage

The request WSDL message for the PastePicture WSDL operation.

The SOAP action value is:

 http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditServerInterna
lService/IPptEdit/PastePicture

The SOAP body contains the PastePicture element.

3.1.4.36.1.2 IPptEdit_PastePicture_OutputMessage

The response WSDL message for the PastePicture WSDL operation.

The SOAP body contains the PastePictureResponse element.

3.1.4.36.2 Elements

The following table summarizes the XML schema element definitions that are specific to this
operation.

148 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

Element Description

PastePicture The input data for the PastePicture WSDL operation.

PastePictureResponse The result data for the PastePicture WSDL operation.

3.1.4.36.2.1 PastePicture

The PastePicture element specifies the input data for the PastePicture WSDL operation.

 <xs:element name="PastePicture" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="shapeId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="url" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="alt" nillable="true" type="xs:string"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>

presentationId: A string ([XMLSCHEMA2] section 3.2.1) that specifies the identifier of the
presentation into which the picture is inserted, as specified in section 3.1.4.27.

slideId: slideId: An ST_SlideId ([ISO/IEC29500-1:2011] section 19.7.13) that specifies the
identifier of the presentation slide into which the picture is inserted.

shapeId: An ST_DrawingElementId ([ISO/IEC29500-1:2011] section 20.1.10.21) that specifies
the identifier of the placeholder shape into which the picture is inserted.

url: A string ([XMLSCHEMA2] section 3.2.1) that specifies the location of the picture.

alt: A string ([XMLSCHEMA2] section 3.2.1) that specifies the alternate text for the picture.

3.1.4.36.2.2 PastePictureResponse

The PastePictureResponse element specifies the result data for the PastePicture WSDL
operation.

 <xs:element name="PastePictureResponse" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="PastePictureResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>

PastePictureResult: A ServiceResult (section 2.2.4.43) that specifies the result of the operation.

The Result child element MUST be an EditCommandResponse (section 2.2.4.23).

3.1.4.36.3 Complex Types

None.

3.1.4.36.4 Simple Types

https://go.microsoft.com/fwlink/?LinkId=90610
https://go.microsoft.com/fwlink/?LinkId=252374

149 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

None.

3.1.4.36.5 Attributes

None.

3.1.4.36.6 Groups

None.

3.1.4.36.7 Attribute Groups

None.

3.1.4.37 Print

A Print operation SHOULD<89> be used to print a presentation.

The following is the WSDL port type specification of the Print WSDL operation.

 <wsdl:operation name="Print" xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/Print" message="tns4:IPptEdit_Print_InputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/PrintResponse" message="tns4:IPptEdit_Print_OutputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 </wsdl:operation>

The protocol client sends an IPptEdit_Print_InputMessage request message, and the protocol
server responds with an IPptEdit_Print_OutputMessage response message.

3.1.4.37.1 Messages

The following table summarizes the set of WSDL message definitions that are specific to this
operation.

Message Description

IPptEdit_Print_InputMessage The request WSDL message for the Print WSDL operation.

IPptEdit_Print_OutputMessage The response WSDL message for the Print WSDL operation.

3.1.4.37.1.1 IPptEdit_Print_InputMessage

The request WSDL message for the Print WSDL operation.

The SOAP action value is:

 http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditServerInterna
lService/IPptEdit/Print

The SOAP body contains the Print element.

150 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

3.1.4.37.1.2 IPptEdit_Print_OutputMessage

The response WSDL message for the Print WSDL operation.

The SOAP body contains the PrintResponse element.

3.1.4.37.2 Elements

The following table summarizes the XML schema element definitions that are specific to this
operation.

Element Description

Print The input data for the Print WSDL operation.

PrintResponse The result data for the Print WSDL operation.

3.1.4.37.2.1 Print

The Print element specifies the input data for the Print WSDL operation.

 <xs:element name="Print" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>

presentationId: A string ([XMLSCHEMA2] section 3.2.1) that specifies the identifier of the
presentation to print, as specified in section 3.1.4.27.

3.1.4.37.2.2 PrintResponse

The PrintResponse element specifies the result data for the Print WSDL operation.

 <xs:element name="PrintResponse" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="PrintResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>

PrintResult: A PptViewingService.PrintResult (section 2.2.4.39) that specifies the result of the
operation.

3.1.4.37.3 Complex Types

None.

3.1.4.37.4 Simple Types

None.

https://go.microsoft.com/fwlink/?LinkId=90610

151 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

3.1.4.37.5 Attributes

None.

3.1.4.37.6 Groups

None.

3.1.4.37.7 Attribute Groups

None.

3.1.4.38 Redo

The Redo operation is used to redo the last operation in a presentation that is undone.

The following is the WSDL port type specification of the Redo WSDL operation.

 <wsdl:operation name="Redo" xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/Redo" message="tns4:IPptEdit_Redo_InputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/RedoResponse" message="tns4:IPptEdit_Redo_OutputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 </wsdl:operation>

The protocol client sends an IPptEdit_Redo_InputMessage request message, and the protocol

server responds with an IPptEdit_Redo_OutputMessage response message.

3.1.4.38.1 Messages

The following table summarizes the set of WSDL message definitions that are specific to this
operation.

Message Description

IPptEdit_Redo_InputMessage The request WSDL message for the Redo WSDL operation.

IPptEdit_Redo_OutputMessage The response WSDL message for the Redo WSDL operation.

3.1.4.38.1.1 IPptEdit_Redo_InputMessage

The request WSDL message for the Redo WSDL operation.

The SOAP action value is:

 http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditServerInterna
lService/IPptEdit/Redo

The SOAP body contains the Redo element.

3.1.4.38.1.2 IPptEdit_Redo_OutputMessage

152 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

The response WSDL message for the Redo WSDL operation.

The SOAP body contains the RedoResponse element.

3.1.4.38.2 Elements

The following table summarizes the XML schema element definitions that are specific to this
operation.

Element Description

Redo The input data for the Redo WSDL operation.

RedoResponse The result data for the Redo WSDL operation.

3.1.4.38.2.1 Redo

The Redo element specifies the input data for the Redo WSDL operation.

 <xs:element name="Redo" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>

presentationId: A string ([XMLSCHEMA2] section 3.2.1) that specifies the identifier of the
presentation, as specified in section 3.1.4.27.

3.1.4.38.2.2 RedoResponse

The RedoResponse element specifies the result data for the Redo WSDL operation.

 <xs:element name="RedoResponse" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="RedoResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>

RedoResult: A ServiceResult (section 2.2.4.43) that specifies the result of the operation. The
Result child element MUST be an EditCommandResponse (section 2.2.4.23).

3.1.4.38.3 Complex Types

None.

3.1.4.38.4 Simple Types

None.

3.1.4.38.5 Attributes

https://go.microsoft.com/fwlink/?LinkId=90610

153 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

None.

3.1.4.38.6 Groups

None.

3.1.4.38.7 Attribute Groups

None.

3.1.4.39 RemoveShapeFill

The RemoveShapeFill operation SHOULD<90> be used to remove the color of a shape in a
presentation.

The following is the WSDL port type specification of the RemoveShapeFill WSDL operation.

 <wsdl:operation name="RemoveShapeFill" xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/RemoveShapeFill"

message="tns4:IPptEdit_RemoveShapeFill_InputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/RemoveShapeFillResponse"

message="tns4:IPptEdit_RemoveShapeFill_OutputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 </wsdl:operation>

The protocol client sends an IPptEdit_RemoveShapeFill_InputMessage request message, and the
protocol server responds with an IPptEdit_RemoveShapeFill_OutputMessage response message.

3.1.4.39.1 Messages

The following table summarizes the set of WSDL message definitions that are specific to this
operation.

Message Description

IPptEdit_RemoveShapeFill_InputMessage
The request WSDL message for the RemoveShapeFill WSDL
operation.

IPptEdit_RemoveShapeFill_OutputMessage
The response WSDL message for the RemoveShapeFill WSDL
operation.

3.1.4.39.1.1 IPptEdit_RemoveShapeFill_InputMessage

The request WSDL message for the RemoveShapeFill WSDL operation.

The SOAP action value is:

 http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditServerInterna
lService/IPptEdit/RemoveShapeFill

The SOAP body contains the RemoveShapeFill element.

154 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

3.1.4.39.1.2 IPptEdit_RemoveShapeFill_OutputMessage

The response WSDL message for the RemoveShapeFill WSDL operation.

The SOAP body contains the RemoveShapeFillResponse element.

3.1.4.39.2 Elements

The following table summarizes the XML schema element definitions that are specific to this
operation.

Element Description

RemoveShapeFill The input data for the RemoveShapeFill WSDL operation.

RemoveShapeFillResponse The result data for the RemoveShapeFill WSDL operation.

3.1.4.39.2.1 RemoveShapeFill

The RemoveShapeFill element specifies the input data for the RemoveShapeFill WSDL operation.

 <xs:element name="RemoveShapeFill" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="shapeId" type="xs:unsignedInt"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>

presentationId: A string ([XMLSCHEMA2] section 3.2.1) that specifies the identifier of the

presentation containing the shape that is being modified, as specified in section 3.1.4.27.

slideId: An ST_SlideId ([ISO/IEC29500-1:2011] section 19.7.13) that specifies the identifier of the
presentation slide containing the shape that is being modified.

shapeId: An ST_DrawingElementId ([ISO/IEC29500-1:2011] section 20.1.10.21) that specifies
the identifier of the shape that is being modified.

3.1.4.39.2.2 RemoveShapeFillResponse

The RemoveShapeFillResponse element specifies the result data for the RemoveShapeFill WSDL
operation.

 <xs:element name="RemoveShapeFillResponse" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="RemoveShapeFillResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>

RemoveShapeFillResult: A ServiceResult (section 2.2.4.43) element that specifies the result of
the operation. The Result child element MUST be an EditCommandResponse (section 2.2.4.23)

element.

https://go.microsoft.com/fwlink/?LinkId=90610
https://go.microsoft.com/fwlink/?LinkId=252374

155 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

3.1.4.39.3 Complex Types

None.

3.1.4.39.4 Simple Types

None.

3.1.4.39.5 Attributes

None.

3.1.4.39.6 Groups

None.

3.1.4.39.7 Attribute Groups

None.

3.1.4.40 RemoveShapeOutline

The RemoveShapeOutline operation SHOULD<91> be used to remove the outline of a shape in a
presentation.

The following is the WSDL port type specification of the RemoveShapeOutline WSDL operation.

 <wsdl:operation name="RemoveShapeOutline" xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/RemoveShapeOutline"

message="tns4:IPptEdit_RemoveShapeOutline_InputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/RemoveShapeOutlineResponse"

message="tns4:IPptEdit_RemoveShapeOutline_OutputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 </wsdl:operation>

The protocol client sends an IPptEdit_RemoveShapeOutline_InputMessage request message,

and the protocol server responds with an IPptEdit_RemoveShapeOutline_OutputMessage
response message.

3.1.4.40.1 Messages

The following table summarizes the set of WSDL message definitions that are specific to this
operation.

Message Description

IPptEdit_RemoveShapeOutline_InputMessage
The request WSDL message for the
RemoveShapeOutline WSDL operation.

IPptEdit_RemoveShapeOutline_OutputMessage
The response WSDL message for the
RemoveShapeOutline WSDL operation.

156 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

3.1.4.40.1.1 IPptEdit_RemoveShapeOutline_InputMessage

The request WSDL message for the RemoveShapeOutline WSDL operation.

The SOAP action value is:

 http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditServerInterna
lService/IPptEdit/RemoveShapeOutline

The SOAP body contains the RemoveShapeOutline element.

3.1.4.40.1.2 IPptEdit_RemoveShapeOutline_OutputMessage

The response WSDL message for the RemoveShapeOutline WSDL operation.

The SOAP body contains the RemoveShapeOutlineResponse element.

3.1.4.40.2 Elements

The following table summarizes the XML schema element definitions that are specific to this
operation.

Element Description

RemoveShapeOutline The input data for the RemoveShapeOutline WSDL operation.

RemoveShapeOutlineResponse The result data for the RemoveShapeOutline WSDL operation.

3.1.4.40.2.1 RemoveShapeOutline

The RemoveShapeOutline element specifies the input data for the RemoveShapeOutline WSDL

operation.

 <xs:element name="RemoveShapeOutline" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="shapeId" type="xs:unsignedInt"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>

presentationId: A string ([XMLSCHEMA2] section 3.2.1) that specifies the identifier of the
presentation containing the shape that is being modified, as specified in section 3.1.4.27.

slideId: An ST_SlideId ([ISO/IEC29500-1:2011] section 19.7.13) that specifies the identifier of the
presentation slide containing the shape that is being modified.

shapeId: An ST_DrawingElementId ([ISO/IEC29500-1:2011] section 20.1.10.21) that specifies
the identifier of the shape that is being modified.

3.1.4.40.2.2 RemoveShapeOutlineResponse

The RemoveShapeOutlineResponse element specifies the result data for the
RemoveShapeOutline WSDL operation.

https://go.microsoft.com/fwlink/?LinkId=90610
https://go.microsoft.com/fwlink/?LinkId=252374

157 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 <xs:element name="RemoveShapeOutlineResponse" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="RemoveShapeOutlineResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>

RemoveShapeOutlineResult: A ServiceResult (section 2.2.4.43) element that specifies the result
of the operation. The Result child element MUST be an EditCommandResponse (section 2.2.4.23).

3.1.4.40.3 Complex Types

None.

3.1.4.40.4 Simple Types

None.

3.1.4.40.5 Attributes

None.

3.1.4.40.6 Groups

None.

3.1.4.40.7 Attribute Groups

None.

3.1.4.41 ReorderAnimation

The ReorderAnimation operation SHOULD<92> be used to reorder the animation of a shape in a
presentation.

The following is the WSDL port type specification of the ReorderAnimation WSDL operation.

 <wsdl:operation name="ReorderAnimation" xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/ReorderAnimation"

message="tns4:IPptEdit_ReorderAnimation_InputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/ReorderAnimationResponse"

message="tns4:IPptEdit_ReorderAnimation_OutputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 </wsdl:operation>

The protocol client sends an IPptEdit_ReorderAnimation_InputMessage request message, and
the protocol server responds with an IPptEdit_ReorderAnimation_OutputMessage response
message.

3.1.4.41.1 Messages

158 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

The following table summarizes the set of WSDL message definitions that are specific to this
operation.

Message Description

IPptEdit_ReorderAnimation_InputMessage
The request WSDL message for the ReorderAnimation
WSDL operation.

IPptEdit_ReorderAnimation_OutputMessage
The response WSDL message for the ReorderAnimation
WSDL operation.

3.1.4.41.1.1 IPptEdit_ReorderAnimation_InputMessage

The request WSDL message for the ReorderAnimation WSDL operation.

The SOAP action value is:

 http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditServerInterna
lService/IPptEdit/ReorderAnimation

The SOAP body contains the ReorderAnimation element.

3.1.4.41.1.2 IPptEdit_ReorderAnimation_OutputMessage

The response WSDL message for the ReorderAnimation WSDL operation.

The SOAP body contains the ReorderAnimationResponse element.

3.1.4.41.2 Elements

The following table summarizes the XML schema element definitions that are specific to this

operation.

Element Description

ReorderAnimation The input data for the ReorderAnimation WSDL operation.

ReorderAnimationResponse The result data for the ReorderAnimation WSDL operation.

3.1.4.41.2.1 ReorderAnimation

The ReorderAnimation element specifies the input data for the ReorderAnimation WSDL
operation.

 <xs:element name="ReorderAnimation" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="shapeId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="fLater" type="xs:boolean"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>

159 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

presentationId: A string ([XMLSCHEMA2] section 3.2.1) that specifies the identifier of the
presentation containing the shape, as specified in section 3.1.4.27.

slideId: An ST_SlideId ([ISO/IEC29500-1:2011] section 19.7.13) that specifies the identifier of the
presentation slide containing the shape.

shapeId: An ST_DrawingElementId ([ISO/IEC29500-1:2011] section 20.1.10.21) that specifies
the identifier of the shape. The shape MUST have exactly one effect and that effect MUST exist on the
main timeline.

fLater: A boolean ([XMLSCHEMA2] section 3.2.2) that specifies whether to move the effect earlier or
later in the timeline. If this value is true, the effect MUST NOT have the largest build identifier. If
this value is false, the effect MUST NOT have the smallest build identifier.

3.1.4.41.2.2 ReorderAnimationResponse

The ReorderAnimationResponse element specifies the result data for the ReorderAnimation
WSDL operation.

 <xs:element name="ReorderAnimationResponse" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="ReorderAnimationResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>

ReorderAnimationResult: A ServiceResult (section 2.2.4.43) element that specifies the result of
the operation. The Result child element MUST be an EditCommandResponse (section 2.2.4.23).

3.1.4.41.3 Complex Types

None.

3.1.4.41.4 Simple Types

None.

3.1.4.41.5 Attributes

None.

3.1.4.41.6 Groups

None.

3.1.4.41.7 Attribute Groups

None.

3.1.4.42 ReplaceNotes

The ReplaceNotes operation is used to replace presentation notes in a presentation.

The following is the WSDL port type specification of the ReplaceNotes WSDL operation.

 <wsdl:operation name="ReplaceNotes" xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/">

https://go.microsoft.com/fwlink/?LinkId=90610
https://go.microsoft.com/fwlink/?LinkId=252374

160 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/ReplaceNotes"

message="tns4:IPptEdit_ReplaceNotes_InputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/ReplaceNotesResponse"

message="tns4:IPptEdit_ReplaceNotes_OutputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 </wsdl:operation>

The protocol client sends an IPptEdit_ReplaceNotes_InputMessage request message, and the
protocol server responds with an IPptEdit_ReplaceNotes_OutputMessage response message.

3.1.4.42.1 Messages

The following table summarizes the set of WSDL message definitions that are specific to this

operation.

Message Description

IPptEdit_ReplaceNotes_InputMessage
The request WSDL message for the ReplaceNotes WSDL
operation.

IPptEdit_ReplaceNotes_OutputMessage
The response WSDL message for the ReplaceNotes WSDL
operation.

3.1.4.42.1.1 IPptEdit_ReplaceNotes_InputMessage

The request WSDL message for the ReplaceNotes WSDL operation.

The SOAP action value is:

 http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditServerInterna
lService/IPptEdit/ReplaceNotes

The SOAP body contains the ReplaceNotes element.

3.1.4.42.1.2 IPptEdit_ReplaceNotes_OutputMessage

The response WSDL message for the ReplaceNotes WSDL operation.

The SOAP body contains the ReplaceNotesResponse element.

3.1.4.42.2 Elements

The following table summarizes the XML schema element definitions that are specific to this
operation.

Element Description

ReplaceNotes The input data for the ReplaceNotes WSDL operation.

ReplaceNotesResponse The result data for the ReplaceNotes WSDL operation.

161 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

3.1.4.42.2.1 ReplaceNotes

The ReplaceNotes element specifies the input data for the ReplaceNotes WSDL operation.

 <xs:element name="ReplaceNotes" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="newNotes" nillable="true" type="xs:string"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>

presentationId: A string ([XMLSCHEMA2] section 3.2.1) that specifies the identifier of the
presentation containing the text that is replaced, as specified in section 3.1.4.27.

slideId: An ST_SlideId ([ISO/IEC29500-1:2011] section 19.7.13) that specifies the identifier of the
presentation slide containing the text that is replaced.

newNotes: A string ([XMLSCHEMA2] section 3.2.1) that specifies the replacement notes.

3.1.4.42.2.2 ReplaceNotesResponse

The ReplaceNotesResponse element specifies the result data for the ReplaceNotes WSDL
operation.

 <xs:element name="ReplaceNotesResponse" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="ReplaceNotesResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>

ReplaceNotesResult: A ServiceResult (section 2.2.4.43) that specifies the result of the operation.
The Result child element MUST be an EditCommandResponse (section 2.2.4.23).

3.1.4.42.3 Complex Types

None.

3.1.4.42.4 Simple Types

None.

3.1.4.42.5 Attributes

None.

3.1.4.42.6 Groups

None.

3.1.4.42.7 Attribute Groups

https://go.microsoft.com/fwlink/?LinkId=90610
https://go.microsoft.com/fwlink/?LinkId=252374

162 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

None.

3.1.4.43 ReplaceText

The ReplaceText operation is used to replace text in a shape in a presentation.

The following is the WSDL port type specification of the ReplaceText WSDL operation.

 <wsdl:operation name="ReplaceText" xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/ReplaceText" message="tns4:IPptEdit_ReplaceText_InputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/ReplaceTextResponse"

message="tns4:IPptEdit_ReplaceText_OutputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 </wsdl:operation>

The protocol client sends an IPptEdit_ReplaceText_InputMessage request message, and the
protocol server responds with an IPptEdit_ReplaceText_OutputMessage response message.

3.1.4.43.1 Messages

The following table summarizes the set of WSDL message definitions that are specific to this

operation.

Message Description

IPptEdit_ReplaceText_InputMessage
The request WSDL message for the ReplaceText WSDL
operation.

IPptEdit_ReplaceText_OutputMessage The response WSDL message for the ReplaceText WSDL operation.

3.1.4.43.1.1 IPptEdit_ReplaceText_InputMessage

The request WSDL message for the ReplaceText WSDL operation.

The SOAP action value is:

 http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditServerInterna
lService/IPptEdit/ReplaceText

The SOAP body contains the ReplaceText element.

3.1.4.43.1.2 IPptEdit_ReplaceText_OutputMessage

The response WSDL message for the ReplaceText WSDL operation.

The SOAP body contains the ReplaceTextResponse element.

3.1.4.43.2 Elements

The following table summarizes the XML schema element definitions that are specific to this
operation.

163 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

Element Description

ReplaceText The input data for the ReplaceText WSDL operation.

ReplaceTextResponse The result data for the ReplaceText WSDL operation.

3.1.4.43.2.1 ReplaceText

The ReplaceText element specifies the input data for the ReplaceText WSDL operation.

 <xs:element name="ReplaceText" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="shapeId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="newText" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="partialEdit" type="xs:boolean"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>

presentationId: A string ([XMLSCHEMA2] section 3.2.1) that specifies the identifier of the
presentation containing the text that is replaced, as specified in section 3.1.4.27.

slideId: An ST_SlideId ([ISO/IEC29500-1:2011] section 19.7.13) that specifies the identifier of the
presentation slide containing the text that is replaced.

shapeId: An ST_DrawingElementId ([ISO/IEC29500-1:2011] section 20.1.10.21) that specifies the
identifier of the shape containing the text that is replaced.

newText: A string ([XMLSCHEMA2] section 3.2.1) that specifies the replacement text.

partialEdit: Reserved. MUST be ignored.

3.1.4.43.2.2 ReplaceTextResponse

The ReplaceTextResponse element specifies the result data for the ReplaceText WSDL operation.

 <xs:element name="ReplaceTextResponse" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="ReplaceTextResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>

ReplaceTextResult: A ServiceResult (section 2.2.4.43) that specifies the result of the operation.
The Result child element MUST be an EditCommandResponse (section 2.2.4.23).

3.1.4.43.3 Complex Types

None.

3.1.4.43.4 Simple Types

https://go.microsoft.com/fwlink/?LinkId=90610
https://go.microsoft.com/fwlink/?LinkId=252374

164 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

None.

3.1.4.43.5 Attributes

None.

3.1.4.43.6 Groups

None.

3.1.4.43.7 Attribute Groups

None.

3.1.4.44 ResetPicture

The ResetPicture operation SHOULD<93> be used to remove all customizations on a picture in a

presentation.

The following is the WSDL port type specification of the ResetPicture WSDL operation.

 <wsdl:operation name="ResetPicture" xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/ResetPicture"

message="tns4:IPptEdit_ResetPicture_InputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/ResetPictureResponse"

message="tns4:IPptEdit_ResetPicture_OutputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 </wsdl:operation>

The protocol client sends an IPptEdit_ResetPicture_InputMessage request message, and the
protocol server responds with an IPptEdit_ResetPicture_OutputMessage response message.

3.1.4.44.1 Messages

The following table summarizes the set of WSDL message definitions that are specific to this
operation.

Message Description

IPptEdit_ResetPicture_InputMessage
The request WSDL message for the ResetPicture WSDL
operation.

IPptEdit_ResetPicture_OutputMessage
The response WSDL message for the ResetPicture WSDL
operation.

3.1.4.44.1.1 IPptEdit_ResetPicture_InputMessage

The request WSDL message for the ResetPicture WSDL operation.

The SOAP action value is:

165 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditServerInterna
lService/IPptEdit/ResetPicture

The SOAP body contains the ResetPicture element.

3.1.4.44.1.2 IPptEdit_ResetPicture_OutputMessage

The response WSDL message for the ResetPicture WSDL operation.

The SOAP body contains the ResetPictureResponse element.

3.1.4.44.2 Elements

The following table summarizes the XML schema element definitions that are specific to this
operation.

Element Description

ResetPicture The input data for the ResetPicture WSDL operation.

ResetPictureResponse The result data for the ResetPicture WSDL operation.

3.1.4.44.2.1 ResetPicture

The ResetPicture element specifies the input data for the ResetPicture WSDL operation.

 <xs:element name="ResetPicture" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="shapeId" type="xs:unsignedInt"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>

presentationId: A string ([XMLSCHEMA2] section 3.2.1) that specifies the identifier of the
presentation, as specified in section 3.1.4.27.

slideId: A ST_SlideId ([ISO/IEC29500-1:2011] section 19.7.13) that specifies the identifier of the
presentation slide containing the picture that is being modified.

shapeId: An ST_DrawingElementId ([ISO/IEC29500-1:2011] section 20.1.10.21) that specifies

the identifier of the picture that is being modified.

3.1.4.44.2.2 ResetPictureResponse

The ResetPictureResponse element specifies the result data for the ResetPicture WSDL
operation.

 <xs:element name="ResetPictureResponse" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="ResetPictureResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>

https://go.microsoft.com/fwlink/?LinkId=90610
https://go.microsoft.com/fwlink/?LinkId=252374

166 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 </xs:complexType>
 </xs:element>

ResetPictureResult: A ServiceResult (section 2.2.4.43) that specifies the result of the operation.
The Result child element MUST be an EditCommandResponse (section 2.2.4.23).

3.1.4.44.3 Complex Types

None.

3.1.4.44.4 Simple Types

None.

3.1.4.44.5 Attributes

None.

3.1.4.44.6 Groups

None.

3.1.4.44.7 Attribute Groups

None.

3.1.4.45 ResetSmartArt

The ResetSmartArt operation is used to remove all customizations on a SmartArt diagram in a
presentation.

The following is the WSDL port type specification of the ResetSmartArt WSDL operation.

 <wsdl:operation name="ResetSmartArt" xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/ResetSmartArt"

message="tns4:IPptEdit_ResetSmartArt_InputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/ResetSmartArtResponse"

message="tns4:IPptEdit_ResetSmartArt_OutputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 </wsdl:operation>

The protocol client sends an IPptEdit_ResetSmartArt_InputMessage request message, and the
protocol server responds with an IPptEdit_ResetSmartArt_OutputMessage response message.

3.1.4.45.1 Messages

The following table summarizes the set of WSDL message definitions that are specific to this

operation.

Message Description

IPptEdit_ResetSmartArt_InputMessage The request WSDL message for the ResetSmartArt WSDL

167 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

Message Description

operation.

IPptEdit_ResetSmartArt_OutputMessage
The response WSDL message for the ResetSmartArt WSDL
operation.

3.1.4.45.1.1 IPptEdit_ResetSmartArt_InputMessage

The request WSDL message for the ResetSmartArt WSDL operation.

The SOAP action value is:

 http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditServerInterna
lService/IPptEdit/ResetSmartArt

The SOAP body contains the ResetSmartArt element.

3.1.4.45.1.2 IPptEdit_ResetSmartArt_OutputMessage

The response WSDL message for the ResetSmartArt WSDL operation.

The SOAP body contains the ResetSmartArtResponse element.

3.1.4.45.2 Elements

The following table summarizes the XML schema element definitions that are specific to this
operation.

Element Description

ResetSmartArt The input data for the ResetSmartArt WSDL operation.

ResetSmartArtResponse The result data for the ResetSmartArt WSDL operation.

3.1.4.45.2.1 ResetSmartArt

The ResetSmartArt element specifies the input data for the ResetSmartArt WSDL operation.

 <xs:element name="ResetSmartArt" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="shapeId" type="xs:unsignedInt"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>

presentationId: A string ([XMLSCHEMA2] section 3.2.1) that specifies the identifier of the
presentation containing the SmartArt diagram that is reset, as specified in section 3.1.4.27.

slideId: A ST_SlideId ([ISO/IEC29500-1:2011] section 19.7.13) that specifies the identifier of the
presentation slide containing the SmartArt diagram that is reset.

https://go.microsoft.com/fwlink/?LinkId=90610
https://go.microsoft.com/fwlink/?LinkId=252374

168 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

shapeId: An ST_DrawingElementId ([ISO/IEC29500-1:2011] section 20.1.10.21) that specifies
the identifier of the SmartArt diagram that is reset.

3.1.4.45.2.2 ResetSmartArtResponse

The ResetSmartArtResponse element specifies the result data for the ResetSmartArt WSDL
operation.

 <xs:element name="ResetSmartArtResponse" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="ResetSmartArtResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>

ResetSmartArtResult: A ServiceResult (section 2.2.4.43) that specifies the result of the operation.

The Result child element MUST be an EditCommandResponse (section 2.2.4.23).

3.1.4.45.3 Complex Types

None.

3.1.4.45.4 Simple Types

None.

3.1.4.45.5 Attributes

None.

3.1.4.45.6 Groups

None.

3.1.4.45.7 Attribute Groups

None.

3.1.4.46 ResizeShape

The ResizeShape operation SHOULD<94> be used to resize a shape in a presentation.

The following is the WSDL port type specification of the ResizeShape WSDL operation.

 <wsdl:operation name="ResizeShape" xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/ResizeShape" message="tns4:IPptEdit_ResizeShape_InputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/ResizeShapeResponse"

message="tns4:IPptEdit_ResizeShape_OutputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 </wsdl:operation>

169 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

The protocol client sends an IPptEdit_ResizeShape_InputMessage request message, and the
protocol server responds with an IPptEdit_ResizeShape_OutputMessage response message.

3.1.4.46.1 Messages

The following table summarizes the set of WSDL message definitions that are specific to this
operation.

Message Description

IPptEdit_ResizeShape_InputMessage
The request WSDL message for the ResizeShape WSDL

operation.

IPptEdit_ResizeShape_OutputMessage
The response WSDL message for the ResizeShape WSDL
operation.

3.1.4.46.1.1 IPptEdit_ResizeShape_InputMessage

The request WSDL message for the ResizeShape WSDL operation.

The SOAP action value is:

 http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditServerInterna
lService/IPptEdit/ResizeShape

The SOAP body contains the ResizeShape element.

3.1.4.46.1.2 IPptEdit_ResizeShape_OutputMessage

The response WSDL message for the ResizeShape WSDL operation.

The SOAP body contains the ResizeShapeResponse element.

3.1.4.46.2 Elements

The following table summarizes the XML schema element definitions that are specific to this
operation.

Element Description

ResizeShape The input data for the ResizeShape WSDL operation.

ResizeShapeResponse The result data for the ResizeShape WSDL operation.

3.1.4.46.2.1 ResizeShape

The ResizeShape element specifies the input data for the ResizeShape WSDL operation.

 <xs:element name="ResizeShape" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>

 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>

170 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 <xs:element minOccurs="0" name="shapeId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="deltaNorth" type="xs:double"/>
 <xs:element minOccurs="0" name="deltaSouth" type="xs:double"/>
 <xs:element minOccurs="0" name="deltaWest" type="xs:double"/>
 <xs:element minOccurs="0" name="deltaEast" type="xs:double"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>

presentationId: A string ([XMLSCHEMA2] section 3.2.1) that specifies the identifier of the
presentation containing the shape that is being modified, as specified in section 3.1.4.27.

slideId: An ST_SlideId ([ISO/IEC29500-1:2011] section 19.7.13) that specifies the identifier of the

presentation slide containing the shape that is being modified.

shapeId: An ST_DrawingElementId ([ISO/IEC29500-1:2011] section 20.1.10.21) that specifies
the identifier of the shape that is being modified.

deltaNorth: A double ([XMLSCHEMA2] section 3.3.5) that specifies how the shape is resized. If the
shape is a line, then the start of the y coordinate of the line is offset by this value. Else the north edge
of the shape is offset by this value.

deltaSouth: A double ([XMLSCHEMA2] section 3.3.5) that specifies how the shape is resized. If the
shape is a line, then the start of the x coordinate of the line is offset by this value. Else the south edge
of the shape is offset by this value.

deltaWest: A double ([XMLSCHEMA2] section 3.3.5) that specifies how the shape is resized. If the
shape is a line, then the end of the y coordinate of the line is offset by this value. Else the west edge
of the shape is offset by this value.

deltaEast: A double ([XMLSCHEMA2] section 3.3.5) that specifies how the shape is resized. If the

shape is a line, then the end of the x coordinate of the line is offset by this value. Else the east edge
of the shape is offset by this value.

3.1.4.46.2.2 ResizeShapeResponse

The ResizeShapeResponse element specifies the result data for the ResizeShape WSDL
operation.

 <xs:element name="ResizeShapeResponse" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="ResizeShapeResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>

ResizeShapeResult: A ServiceResult (section 2.2.4.43) that specifies the result of the operation.

The Result child element MUST be an EditCommandResponse (section 2.2.4.23).

3.1.4.46.3 Complex Types

None.

3.1.4.46.4 Simple Types

None.

https://go.microsoft.com/fwlink/?LinkId=90610
https://go.microsoft.com/fwlink/?LinkId=252374

171 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

3.1.4.46.5 Attributes

None.

3.1.4.46.6 Groups

None.

3.1.4.46.7 Attribute Groups

None.

3.1.4.47 ReverseSmartArt

The ReverseSmartArt operation is used to reverse the direction of a SmartArt diagram in a
presentation.

The following is the WSDL port type specification of the ReverseSmartArt WSDL operation.

 <wsdl:operation name="ReverseSmartArt" xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/ReverseSmartArt"

message="tns4:IPptEdit_ReverseSmartArt_InputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/ReverseSmartArtResponse"

message="tns4:IPptEdit_ReverseSmartArt_OutputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 </wsdl:operation>

The protocol client sends an IPptEdit_ReverseSmartArt_InputMessage request message, and the
protocol server responds with an IPptEdit_ReverseSmartArt_OutputMessage response message.

3.1.4.47.1 Messages

The following table summarizes the set of WSDL message definitions that are specific to this
operation.

Message Description

IPptEdit_ReverseSmartArt_InputMessage
The request WSDL message for the ReverseSmartArt WSDL
operation.

IPptEdit_ReverseSmartArt_OutputMessage
The response WSDL message for the ReverseSmartArt WSDL
operation.

3.1.4.47.1.1 IPptEdit_ReverseSmartArt_InputMessage

The request WSDL message for the ReverseSmartArt WSDL operation.

The SOAP action value is:

 http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditServerInterna
lService/IPptEdit/ReverseSmartArt

172 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

The SOAP body contains the ReverseSmartArt element.

3.1.4.47.1.2 IPptEdit_ReverseSmartArt_OutputMessage

The response WSDL message for the ReverseSmartArt WSDL operation.

The SOAP body contains the ReverseSmartArtResponse element.

3.1.4.47.2 Elements

The following table summarizes the XML schema element definitions that are specific to this
operation.

Element Description

ReverseSmartArt The input data for the ReverseSmartArt WSDL operation.

ReverseSmartArtResponse The result data for the ReverseSmartArt WSDL operation.

3.1.4.47.2.1 ReverseSmartArt

The ReverseSmartArt element specifies the input data for the ReverseSmartArt WSDL operation.

 <xs:element name="ReverseSmartArt" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="shapeId" type="xs:unsignedInt"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>

presentationId: A string ([XMLSCHEMA2] section 3.2.1) that specifies the identifier of the
presentation containing the SmartArt diagram that is reversed, as specified in section 3.1.4.27.

slideId: An ST_SlideId ([ISO/IEC29500-1:2011] section 19.7.13) that specifies the identifier of the
presentation slide containing the SmartArt diagram that is reversed.

shapeId: An ST_DrawingElementId ([ISO/IEC29500-1:2011] section 20.1.10.21) that specifies the

identifier of the SmartArt diagram that is reversed.

3.1.4.47.2.2 ReverseSmartArtResponse

The ReverseSmartArtResponse element specifies the result data for the ReverseSmartArt WSDL
operation.

 <xs:element name="ReverseSmartArtResponse" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="ReverseSmartArtResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>

 </xs:element>

https://go.microsoft.com/fwlink/?LinkId=90610
https://go.microsoft.com/fwlink/?LinkId=252374

173 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

ReverseSmartArtResult: A ServiceResult (section 2.2.4.43) that specifies the result of the
operation. The Result child element MUST be an EditCommandResponse (section 2.2.4.23).

3.1.4.47.3 Complex Types

None.

3.1.4.47.4 Simple Types

None.

3.1.4.47.5 Attributes

None.

3.1.4.47.6 Groups

None.

3.1.4.47.7 Attribute Groups

None.

3.1.4.48 RotateShape

The RotateShape operation SHOULD<95> be used to rotate a shape in a presentation.

The following is the WSDL port type specification of the RotateShape WSDL operation.

 <wsdl:operation name="RotateShape" xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/RotateShape" message="tns4:IPptEdit_RotateShape_InputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/RotateShapeResponse"

message="tns4:IPptEdit_RotateShape_OutputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 </wsdl:operation>

The protocol client sends an IPptEdit_RotateShape_InputMessage request message, and the
protocol server responds with an IPptEdit_RotateShape_OutputMessage response message.

3.1.4.48.1 Messages

The following table summarizes the set of WSDL message definitions that are specific to this
operation.

Message Description

IPptEdit_RotateShape_InputMessage
The request WSDL message for the RotateShape WSDL
operation.

IPptEdit_RotateShape_OutputMessage
The response WSDL message for the RotateShape WSDL
operation.

174 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

3.1.4.48.1.1 IPptEdit_RotateShape_InputMessage

The request WSDL message for the RotateShape WSDL operation.

The SOAP action value is:

 http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditServerInterna
lService/IPptEdit/RotateShape

The SOAP body contains the RotateShape element.

3.1.4.48.1.2 IPptEdit_RotateShape_OutputMessage

The response WSDL message for the RotateShape WSDL operation.

The SOAP body contains the RotateShapeResponse element.

3.1.4.48.2 Elements

The following table summarizes the XML schema element definitions that are specific to this
operation.

Element Description

RotateShape The input data for the RotateShape WSDL operation.

RotateShapeResponse The result data for the RotateShape WSDL operation.

3.1.4.48.2.1 RotateShape

The RotateShape element specifies the input data for the RotateShape WSDL operation.

 <xs:element name="RotateShape" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="shapeId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="degrees" type="xs:int"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>

presentationId: A string ([XMLSCHEMA2] section 3.2.1) that specifies the identifier of the
presentation containing the shape that is being modified, as specified in section 3.1.4.27.

slideId: An ST_SlideId ([ISO/IEC29500-1:2011] section 19.7.13) that specifies the identifier of the
presentation slide containing the shape that is being modified.

shapeId: An ST_DrawingElementId ([ISO/IEC29500-1:2011] section 20.1.10.21) that specifies
the identifier of the shape that is being modified. The shape MUST NOT be a chart, SmartArt, table,
or ActiveX shape.

degrees: An int ([XMLSCHEMA2] section 3.3.17) that specifies the number of degrees the shape is
rotated from its default orientation.

https://go.microsoft.com/fwlink/?LinkId=90610
https://go.microsoft.com/fwlink/?LinkId=252374

175 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

3.1.4.48.2.2 RotateShapeResponse

The RotateShapeResponse element specifies the result data for the RotateShape WSDL
operation.

 <xs:element name="RotateShapeResponse" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="RotateShapeResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>

RotateShapeResult: A ServiceResult (section 2.2.4.43) that specifies the result of the operation.
The Result child element MUST be an EditCommandResponse (section 2.2.4.23).

3.1.4.48.3 Complex Types

None.

3.1.4.48.4 Simple Types

None.

3.1.4.48.5 Attributes

None.

3.1.4.48.6 Groups

None.

3.1.4.48.7 Attribute Groups

None.

3.1.4.49 SaveAndClose

The SaveAndClose operation is used to save the contents of a presentation and unlock it.

The following is the WSDL port type specification of the SaveAndClose WSDL operation.

 <wsdl:operation name="SaveAndClose" xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/SaveAndClose"

message="tns4:IPptEdit_SaveAndClose_InputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/SaveAndCloseResponse"

message="tns4:IPptEdit_SaveAndClose_OutputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 </wsdl:operation>

The protocol client sends an IPptEdit_SaveAndClose_InputMessage request message, and the
protocol server responds with an IPptEdit_SaveAndClose_OutputMessage response message.

176 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

3.1.4.49.1 Messages

The following table summarizes the set of WSDL message definitions that are specific to this
operation.

Message Description

IPptEdit_SaveAndClose_InputMessage
The request WSDL message for the SaveAndClose WSDL
operation.

IPptEdit_SaveAndClose_OutputMessage
The response WSDL message for the SaveAndClose WSDL
operation.

3.1.4.49.1.1 IPptEdit_SaveAndClose_InputMessage

The request WSDL message for the SaveAndClose WSDL operation.

The SOAP action value is:

 http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditServerInterna
lService/IPptEdit/SaveAndClose

The SOAP body contains the SaveAndClose element.

3.1.4.49.1.2 IPptEdit_SaveAndClose_OutputMessage

The response WSDL message for the SaveAndClose WSDL operation.

The SOAP body contains the SaveAndCloseResponse element.

3.1.4.49.2 Elements

The following table summarizes the XML schema element definitions that are specific to this
operation.

Element Description

SaveAndClose The input data for the SaveAndClose WSDL operation.

SaveAndCloseResponse The result data for the SaveAndClose WSDL operation.

3.1.4.49.2.1 SaveAndClose

The SaveAndClose element specifies the input data for the SaveAndClose WSDL operation.

 <xs:element name="SaveAndClose" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>

 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="fReleaseLock" type="xs:boolean"/>
 <xs:element minOccurs="0" name="fWaitForSave" type="xs:boolean"/>
 </xs:sequence>
 </xs:complexType>

177 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 </xs:element>

presentationId: A string ([XMLSCHEMA2] section 3.2.1) that specifies the identifier of the
presentation, as specified in section 3.1.4.27.

fReleaseLock: A boolean ([XMLSCHEMA2] section 3.2.2) that specifies whether the presentation will
become unlocked.

fWaitForSave: A boolean ([XMLSCHEMA2] section 3.2.2) that specifies whether the protocol server
makes a blocking call until the save is finished.

3.1.4.49.2.2 SaveAndCloseResponse

The SaveAndCloseResponse element specifies the result data for the SaveAndClose WSDL
operation.

 <xs:element name="SaveAndCloseResponse" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="SaveAndCloseResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>

SaveAndCloseResult: A ServiceResult (section 2.2.4.43) that specifies the result of the operation.
The Result child element MUST be an EditCommandResponse (section 2.2.4.23).

3.1.4.49.3 Complex Types

None.

3.1.4.49.4 Simple Types

None.

3.1.4.49.5 Attributes

None.

3.1.4.49.6 Groups

None.

3.1.4.49.7 Attribute Groups

None.

3.1.4.50 SetAnimation

The SetAnimation operation SHOULD<96> be used to apply an animation to a shape in a
presentation.

The following is the WSDL port type specification of the SetAnimation WSDL operation.

 <wsdl:operation name="SetAnimation" xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/">

https://go.microsoft.com/fwlink/?LinkId=90610

178 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/SetAnimation"

message="tns4:IPptEdit_SetAnimation_InputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/SetAnimationResponse"

message="tns4:IPptEdit_SetAnimation_OutputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 </wsdl:operation>

The protocol client sends an IPptEdit_SetAnimation_InputMessage request message, and the
protocol server responds with an IPptEdit_SetAnimation_OutputMessage response message.

3.1.4.50.1 Messages

The following table summarizes the set of WSDL message definitions that are specific to this

operation.

Message Description

IPptEdit_SetAnimation_InputMessage
The request WSDL message for the SetAnimation WSDL
operation.

IPptEdit_SetAnimation_OutputMessage
The response WSDL message for the SetAnimation WSDL
operation.

3.1.4.50.1.1 IPptEdit_SetAnimation_InputMessage

The request WSDL message for the SetAnimation WSDL operation.

The SOAP action value is:

 http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditServerInterna
lService/IPptEdit/SetAnimation

The SOAP body contains the SetAnimation element.

3.1.4.50.1.2 IPptEdit_SetAnimation_OutputMessage

The response WSDL message for the SetAnimation WSDL operation.

The SOAP body contains the SetAnimationResponse element.

3.1.4.50.2 Elements

The following table summarizes the XML schema element definitions that are specific to this
operation.

Element Description

SetAnimation The input data for the SetAnimation WSDL operation.

SetAnimationResponse The result data for the SetAnimation WSDL operation.

179 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

3.1.4.50.2.1 SetAnimation

The SetAnimation element specifies the input data for the SetAnimation WSDL operation.

 <xs:element name="SetAnimation" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="shapeId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="fxId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="direction" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="sequenceId" type="xs:unsignedInt"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>

presentationId: A string ([XMLSCHEMA2] section 3.2.1) that specifies the identifier of the
presentation containing the shape, as specified in section 3.1.4.27.

slideId: An ST_SlideId ([ISO/IEC29500-1:2011] section 19.7.13) that specifies the identifier of the
presentation slide containing the shape.

shapeId: An ST_DrawingElementId ([ISO/IEC29500-1:2011] section 20.1.10.21) that specifies

the identifier of the shape.

fxId: An unsignedInt ([XMLSCHEMA2] section 3.3.22) that specifies the animation. The value MUST
be a value from the following table.

Value Meaning

0x0 None

0x1 Appear

0x2 Fly In

0x3 Fade

direction: An unsignedInt ([XMLSCHEMA2] section 3.3.22) that specifies the direction of the
animation. The value MUST be zero if fxId is not 2. The value MUST be a value from the following
table if fxId is 2.

Value Meaning

0x0 None

0x1 Up

0x2 Right

0x3 Down

0x4 Left

https://go.microsoft.com/fwlink/?LinkId=90610
https://go.microsoft.com/fwlink/?LinkId=252374

180 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

sequenceId: An unsignedInt ([XMLSCHEMA2] section 3.3.22) that specifies the sequence type of
the animation. The value MUST be a value from the following table.

Value Meaning

0x0 Default

0x1 As One Object

0x2 By Paragraph

0x3 One by One

3.1.4.50.2.2 SetAnimationResponse

The SetAnimationResponse element specifies the result data for the SetAnimation WSDL

operation.

 <xs:element name="SetAnimationResponse" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="SetAnimationResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>

SetAnimationResult: A ServiceResult (section 2.2.4.43) that specifies the result of the operation.
The Result child element MUST be an EditCommandResponse (section 2.2.4.23).

3.1.4.50.3 Complex Types

None.

3.1.4.50.4 Simple Types

None.

3.1.4.50.5 Attributes

None.

3.1.4.50.6 Groups

None.

3.1.4.50.7 Attribute Groups

None.

3.1.4.51 SetShapeAlignment

The SetShapeAlignment operation is used to set the alignment of a shape.

The following is the WSDL port type specification of the SetShapeAlignment WSDL operation.

181 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 <wsdl:operation name="SetShapeAlignment" xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/SetShapeAlignment"

message="tns4:IPptEdit_SetShapeAlignment_InputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/SetShapeAlignmentResponse"

message="tns4:IPptEdit_SetShapeAlignment_OutputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 </wsdl:operation>

The protocol client sends an IPptEdit_SetShapeAlignment_InputMessage request message, and
the protocol server responds with an IPptEdit_SetShapeAlignment_OutputMessage response

message.

3.1.4.51.1 Messages

The following table summarizes the set of WSDL message definitions that are specific to this
operation.

Message Description

IPptEdit_SetShapeAlignment_InputMessage
The request WSDL message for the SetShapeAlignment
WSDL operation.

IPptEdit_SetShapeAlignment_OutputMessage
The response WSDL message for the SetShapeAlignment
WSDL operation.

3.1.4.51.1.1 IPptEdit_SetShapeAlignment_InputMessage

The request WSDL message for the SetShapeAlignment WSDL operation.

The SOAP action value is:

 http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditServerInterna
lService/IPptEdit/SetShapeAlignment

The SOAP body contains the SetShapeAlignment element.

3.1.4.51.1.2 IPptEdit_SetShapeAlignment_OutputMessage

The response WSDL message for the SetShapeAlignment WSDL operation.

The SOAP body contains the SetShapeAlignmentResponse element.

3.1.4.51.2 Elements

The following table summarizes the XML schema element definitions that are specific to this
operation.

Element Description

SetShapeAlignment The input data for the SetShapeAlignment WSDL operation.

182 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

Element Description

SetShapeAlignmentResponse The result data for the SetShapeAlignment WSDL operation.

3.1.4.51.2.1 SetShapeAlignment

The SetShapeAlignment element specifies the input data for the SetShapeAlignment WSDL
operation.

 <xs:element name="SetShapeAlignment" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="shapeId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="textAlignment" type="xs:unsignedInt"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>

presentationId: A string ([XMLSCHEMA2] section 3.2.1) that specifies the identifier of the
presentation containing the shape, as specified in section 3.1.4.27.

slideId: An ST_SlideId ([ISO/IEC29500-1:2011] section 19.7.13) that specifies the identifier of the
presentation slide containing the shape.

shapeId: An ST_DrawingElementId ([ISO/IEC29500-1:2011] section 20.1.10.21) that specifies

the identifier of the shape.

textAlignment: An unsignedInt ([XMLSCHEMA2] section 3.3.22) that specifies the alignment type.
The value MUST be a value from the following table.

Value Meaning

0x0 None

0x1 Left

0x2 Center

0x3 Right

0x4 Full

3.1.4.51.2.2 SetShapeAlignmentResponse

The SetShapeAlignmentResponse element specifies the result data for the SetShapeAlignment
WSDL operation.

 <xs:element name="SetShapeAlignmentResponse" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="SetShapeAlignmentResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>

https://go.microsoft.com/fwlink/?LinkId=90610
https://go.microsoft.com/fwlink/?LinkId=252374

183 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 </xs:element>

SetShapeAlignmentResult: A ServiceResult (section 2.2.4.43) that specifies the result of the
operation. The Result child element MUST be an EditCommandResponse (section 2.2.4.23).

3.1.4.51.3 Complex Types

None.

3.1.4.51.4 Simple Types

None.

3.1.4.51.5 Attributes

None.

3.1.4.51.6 Groups

None.

3.1.4.51.7 Attribute Groups

None.

3.1.4.52 SetShapeBold

The SetShapeBold operation is used to make the text in a shape bold.

The following is the WSDL port type specification of the SetShapeBold WSDL operation.

 <wsdl:operation name="SetShapeBold" xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/SetShapeBold"

message="tns4:IPptEdit_SetShapeBold_InputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/SetShapeBoldResponse"

message="tns4:IPptEdit_SetShapeBold_OutputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 </wsdl:operation>

The protocol client sends an IPptEdit_SetShapeBold_InputMessage request message, and the
protocol server responds with an IPptEdit_SetShapeBold_OutputMessage response message.

3.1.4.52.1 Messages

The following table summarizes the set of WSDL message definitions that are specific to this
operation.

Message Description

IPptEdit_SetShapeBold_InputMessage
The request WSDL message for the SetShapeBold WSDL
operation.

184 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

Message Description

IPptEdit_SetShapeBold_OutputMessage
The response WSDL message for the SetShapeBold WSDL
operation.

3.1.4.52.1.1 IPptEdit_SetShapeBold_InputMessage

The request WSDL message for the SetShapeBold WSDL operation.

The SOAP action value is:

 http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditServerInterna
lService/IPptEdit/SetShapeBold

The SOAP body contains the SetShapeBold element.

3.1.4.52.1.2 IPptEdit_SetShapeBold_OutputMessage

The response WSDL message for the SetShapeBold WSDL operation.

The SOAP body contains the SetShapeBoldResponse element.

3.1.4.52.2 Elements

The following table summarizes the XML schema element definitions that are specific to this
operation.

Element Description

SetShapeBold The input data for the SetShapeBold WSDL operation.

SetShapeBoldResponse The result data for the SetShapeBold WSDL operation.

3.1.4.52.2.1 SetShapeBold

The SetShapeBold element specifies the input data for the SetShapeBold WSDL operation.

 <xs:element name="SetShapeBold" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="shapeId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="isBold" type="xs:boolean"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>

presentationId: A string ([XMLSCHEMA2] section 3.2.1) that specifies the identifier of the
presentation containing the shape, as specified in section 3.1.4.27.

slideId: An ST_SlideId ([ISO/IEC29500-1:2011] section 19.7.13) that specifies the identifier of the
presentation slide containing the shape.

https://go.microsoft.com/fwlink/?LinkId=90610
https://go.microsoft.com/fwlink/?LinkId=252374

185 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

shapeId: An ST_DrawingElementId ([ISO/IEC29500-1:2011] section 20.1.10.21) that specifies
the identifier of the shape.

isBold: A boolean that specifies if the text will be made bold.

3.1.4.52.2.2 SetShapeBoldResponse

The SetShapeBoldResponse element specifies the result data for the SetShapeBold WSDL
operation.

 <xs:element name="SetShapeBoldResponse" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="SetShapeBoldResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>

SetShapeBoldResult: A ServiceResult (section 2.2.4.43) that specifies the result of the operation.
The Result child element MUST be an EditCommandResponse (section 2.2.4.23).

3.1.4.52.3 Complex Types

None.

3.1.4.52.4 Simple Types

None.

3.1.4.52.5 Attributes

None.

3.1.4.52.6 Groups

None.

3.1.4.52.7 Attribute Groups

None.

3.1.4.53 SetShapeBullet

The SetShapeBullet operation is used to make the text in a shape into a bulleted list.

The following is the WSDL port type specification of the SetShapeBullet WSDL operation.

 <wsdl:operation name="SetShapeBullet" xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/SetShapeBullet"

message="tns4:IPptEdit_SetShapeBullet_InputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/SetShapeBulletResponse"

message="tns4:IPptEdit_SetShapeBullet_OutputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

186 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 </wsdl:operation>

The protocol client sends an IPptEdit_SetShapeBullet_InputMessage request message, and the
protocol server responds with an IPptEdit_SetShapeBullet_OutputMessage response message.

3.1.4.53.1 Messages

The following table summarizes the set of WSDL message definitions that are specific to this
operation.

Message Description

IPptEdit_SetShapeBullet_InputMessage
The request WSDL message for the SetShapeBullet WSDL
operation.

IPptEdit_SetShapeBullet_OutputMessage
The response WSDL message for the SetShapeBullet WSDL
operation.

3.1.4.53.1.1 IPptEdit_SetShapeBullet_InputMessage

The request WSDL message for the SetShapeBullet WSDL operation.

The SOAP action value is:

 http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditServerInterna
lService/IPptEdit/SetShapeBullet

The SOAP body contains the SetShapeBullet element.

3.1.4.53.1.2 IPptEdit_SetShapeBullet_OutputMessage

The response WSDL message for the SetShapeBullet WSDL operation.

The SOAP body contains the SetShapeBulletResponse element.

3.1.4.53.2 Elements

The following table summarizes the XML schema element definitions that are specific to this

operation.

Element Description

SetShapeBullet The input data for the SetShapeBullet WSDL operation.

SetShapeBulletResponse The result data for the SetShapeBullet WSDL operation.

3.1.4.53.2.1 SetShapeBullet

The SetShapeBullet element specifies the input data for the SetShapeBullet WSDL operation.

 <xs:element name="SetShapeBullet" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>

187 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="shapeId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="textBullet" type="xs:unsignedInt"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>

presentationId: A string ([XMLSCHEMA2] section 3.2.1) that specifies the identifier of the
presentation containing the shape, as specified in section 3.1.4.27.

slideId: An ST_SlideId ([ISO/IEC29500-1:2011] section 19.7.13) that specifies the identifier of the

presentation slide containing the shape.

shapeId: An ST_DrawingElementId ([ISO/IEC29500-1:2011] section 20.1.10.21) that specifies
the identifier of the shape.

textBullet: An unsignedInt ([XMLSCHEMA2] section 3.3.22) that specifies the bullet type. The
value MUST be a value from the following table.

Value Meaning

0x0 None

0x1 Bullet

0x2 Number

.

3.1.4.53.2.2 SetShapeBulletResponse

The SetShapeBulletResponse element specifies the result data for the SetShapeBullet WSDL

operation.

 <xs:element name="SetShapeBulletResponse" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="SetShapeBulletResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>

SetShapeBulletResult: A ServiceResult (section 2.2.4.43) that specifies the result of the
operation. The Result child element MUST be an EditCommandResponse (section 2.2.4.23).

3.1.4.53.3 Complex Types

None.

3.1.4.53.4 Simple Types

None.

3.1.4.53.5 Attributes

https://go.microsoft.com/fwlink/?LinkId=90610
https://go.microsoft.com/fwlink/?LinkId=252374

188 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

None.

3.1.4.53.6 Groups

None.

3.1.4.53.7 Attribute Groups

None.

3.1.4.54 SetShapeFontColor

The SetShapeFontColor operation is used to set the font color of a shape.

The following is the WSDL port type specification of the SetShapeFontColor WSDL operation.

 <wsdl:operation name="SetShapeFontColor" xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/SetShapeFontColor"

message="tns4:IPptEdit_SetShapeFontColor_InputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/SetShapeFontColorResponse"

message="tns4:IPptEdit_SetShapeFontColor_OutputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 </wsdl:operation>

The protocol client sends an IPptEdit_SetShapeFontColor_InputMessage request message, and
the protocol server responds with an IPptEdit_SetShapeFontColor_OutputMessage response
message.

3.1.4.54.1 Messages

The following table summarizes the set of WSDL message definitions that are specific to this
operation.

Message Description

IPptEdit_SetShapeFontColor_InputMessage
The request WSDL message for the SetShapeFontColor
WSDL operation.

IPptEdit_SetShapeFontColor_OutputMessage
The response WSDL message for the SetShapeFontColor
WSDL operation.

3.1.4.54.1.1 IPptEdit_SetShapeFontColor_InputMessage

The request WSDL message for the SetShapeFontColor WSDL operation.

The SOAP action value is:

 http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditServerInterna
lService/IPptEdit/SetShapeFontColor

The SOAP body contains the SetShapeFontColor element.

189 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

3.1.4.54.1.2 IPptEdit_SetShapeFontColor_OutputMessage

The response WSDL message for the SetShapeFontColor WSDL operation.

The SOAP body contains the SetShapeFontColorResponse element.

3.1.4.54.2 Elements

The following table summarizes the XML schema element definitions that are specific to this
operation.

Element Description

SetShapeFontColor The input data for the SetShapeFontColor WSDL operation.

SetShapeFontColorResponse The result data for the SetShapeFontColor WSDL operation.

3.1.4.54.2.1 SetShapeFontColor

The SetShapeFontColor element specifies the input data for the SetShapeFontColor WSDL
operation.

 <xs:element name="SetShapeFontColor" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="shapeId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="RGBColor" nillable="true" type="xs:string"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>

presentationId: A string ([XMLSCHEMA2] section 3.2.1) that specifies the identifier of the
presentation containing the shape, as specified in section 3.1.4.27.

slideId: An ST_SlideId ([ISO/IEC29500-1:2011] section 19.7.13) that specifies the identifier of the
presentation slide containing the shape.

shapeId: An ST_DrawingElementId ([ISO/IEC29500-1:2011] section 20.1.10.21) that specifies
the identifier of the shape.

RGBColor: A string ([XMLSCHEMA2] section 3.2.1) that specifies the red, green, and blue
components of the color.

3.1.4.54.2.2 SetShapeFontColorResponse

The SetShapeFontColorResponse element specifies the result data for the SetShapeFontColor

WSDL operation.

 <xs:element name="SetShapeFontColorResponse" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="SetShapeFontColorResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>

https://go.microsoft.com/fwlink/?LinkId=90610
https://go.microsoft.com/fwlink/?LinkId=252374

190 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 </xs:element>

SetShapeFontColorResult: A ServiceResult (section 2.2.4.43) that specifies the result of the
operation. The Result child element MUST be an EditCommandResponse (section 2.2.4.23).

3.1.4.54.3 Complex Types

None.

3.1.4.54.4 Simple Types

None.

3.1.4.54.5 Attributes

None.

3.1.4.54.6 Groups

None.

3.1.4.54.7 Attribute Groups

None.

3.1.4.55 SetShapeFontName

The SetShapeFontName operation is used to set the font name for text for a shape.

The following is the WSDL port type specification of the SetShapeFontName WSDL operation.

 <wsdl:operation name="SetShapeFontName" xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/SetShapeFontName"

message="tns4:IPptEdit_SetShapeFontName_InputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/SetShapeFontNameResponse"

message="tns4:IPptEdit_SetShapeFontName_OutputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 </wsdl:operation>

The protocol client sends an IPptEdit_SetShapeFontName_InputMessage request message, and
the protocol server responds with an IPptEdit_SetShapeFontName_OutputMessage response
message.

3.1.4.55.1 Messages

The following table summarizes the set of WSDL message definitions that are specific to this
operation.

Message Description

IPptEdit_SetShapeFontName_InputMessage
The request WSDL message for the SetShapeFontName
WSDL operation.

191 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

Message Description

IPptEdit_SetShapeFontName_OutputMessage
The response WSDL message for the SetShapeFontName
WSDL operation.

3.1.4.55.1.1 IPptEdit_SetShapeFontName_InputMessage

The request WSDL message for the SetShapeFontName WSDL operation.

The SOAP action value is:

 http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditServerInterna
lService/IPptEdit/SetShapeFontName

The SOAP body contains the SetShapeFontName element.

3.1.4.55.1.2 IPptEdit_SetShapeFontName_OutputMessage

The response WSDL message for the SetShapeFontName WSDL operation.

The SOAP body contains the SetShapeFontNameResponse element.

3.1.4.55.2 Elements

The following table summarizes the XML schema element definitions that are specific to this
operation.

Element Description

SetShapeFontName The input data for the SetShapeFontName WSDL operation.

SetShapeFontNameResponse The result data for the SetShapeFontName WSDL operation.

3.1.4.55.2.1 SetShapeFontName

The SetShapeFontName element specifies the input data for the SetShapeFontName WSDL
operation.

 <xs:element name="SetShapeFontName" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="shapeId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="fontName" nillable="true" type="xs:string"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>

presentationId: A string ([XMLSCHEMA2] section 3.2.1) that specifies the identifier of the
presentation containing the shape, as specified in section 3.1.4.27.

https://go.microsoft.com/fwlink/?LinkId=90610

192 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

slideId: An ST_SlideId ([ISO/IEC29500-1:2011] section 19.7.13) that specifies the identifier of the
presentation slide containing the shape.

shapeId: An ST_DrawingElementId ([ISO/IEC29500-1:2011] section 20.1.10.21) that specifies
the identifier of the shape.

fontName: A string ([XMLSCHEMA2] section 3.2.1) that specifies the font name.

3.1.4.55.2.2 SetShapeFontNameResponse

The SetShapeFontNameResponse element specifies the result data for the SetShapeFontName
WSDL operation.

 <xs:element name="SetShapeFontNameResponse" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="SetShapeFontNameResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>

SetShapeFontNameResult: A ServiceResult (section 2.2.4.43) that specifies the result of the

operation. The Result child element MUST be an EditCommandResponse (section 2.2.4.23).

3.1.4.55.3 Complex Types

None.

3.1.4.55.4 Simple Types

None.

3.1.4.55.5 Attributes

None.

3.1.4.55.6 Groups

None.

3.1.4.55.7 Attribute Groups

None.

3.1.4.56 SetShapeFontSize

The SetShapeFontSize operation is used to set the font size for text for a shape.

The following is the WSDL port type specification of the SetShapeFontSize WSDL operation.

 <wsdl:operation name="SetShapeFontSize" xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/SetShapeFontSize"

message="tns4:IPptEdit_SetShapeFontSize_InputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

https://go.microsoft.com/fwlink/?LinkId=252374

193 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

ServerInternalService/IPptEdit/SetShapeFontSizeResponse"

message="tns4:IPptEdit_SetShapeFontSize_OutputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 </wsdl:operation>

The protocol client sends an IPptEdit_SetShapeFontSize_InputMessage request message, and
the protocol server responds with an IPptEdit_SetShapeFontSize_OutputMessage response
message.

3.1.4.56.1 Messages

The following table summarizes the set of WSDL message definitions that are specific to this

operation.

Message Description

IPptEdit_SetShapeFontSize_InputMessage
The request WSDL message for the SetShapeFontSize
WSDL operation.

IPptEdit_SetShapeFontSize_OutputMessage
The response WSDL message for the SetShapeFontSize
WSDL operation.

3.1.4.56.1.1 IPptEdit_SetShapeFontSize_InputMessage

The request WSDL message for the SetShapeFontSize WSDL operation.

The SOAP action value is:

 http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditServerInterna
lService/IPptEdit/SetShapeFontSize

The SOAP body contains the SetShapeFontSize element.

3.1.4.56.1.2 IPptEdit_SetShapeFontSize_OutputMessage

The response WSDL message for the SetShapeFontSize WSDL operation.

The SOAP body contains the SetShapeFontSizeResponse element.

3.1.4.56.2 Elements

The following table summarizes the XML schema element definitions that are specific to this
operation.

Element Description

SetShapeFontSize The input data for the SetShapeFontSize WSDL operation.

SetShapeFontSizeResponse The result data for the SetShapeFontSize WSDL operation.

3.1.4.56.2.1 SetShapeFontSize

194 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

The SetShapeFontSize element specifies the input data for the SetShapeFontSize WSDL
operation.

 <xs:element name="SetShapeFontSize" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="shapeId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="fontSize" type="xs:unsignedInt"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>

presentationId: A string ([XMLSCHEMA2] section 3.2.1) that specifies the identifier of the
presentation containing the shape, as specified in section 3.1.4.27.

slideId: An ST_SlideId ([ISO/IEC29500-1:2011] section 19.7.13) that specifies the identifier of the

presentation slide containing the shape.

shapeId: An ST_DrawingElementId ([ISO/IEC29500-1:2011] section 20.1.10.21) that specifies
the identifier of the shape.

fontSize: An unsignedInt ([XMLSCHEMA2] section 3.3.22) that specifies the font size.

3.1.4.56.2.2 SetShapeFontSizeResponse

The SetShapeFontSizeResponse element specifies the result data for the SetShapeFontSize
WSDL operation.

 <xs:element name="SetShapeFontSizeResponse" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="SetShapeFontSizeResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>

SetShapeFontSizeResult: A ServiceResult (section 2.2.4.43) that specifies the result of the
operation. The Result child element MUST be an EditCommandResponse (section 2.2.4.23).

3.1.4.56.3 Complex Types

None.

3.1.4.56.4 Simple Types

None.

3.1.4.56.5 Attributes

None.

3.1.4.56.6 Groups

None.

https://go.microsoft.com/fwlink/?LinkId=90610
https://go.microsoft.com/fwlink/?LinkId=252374

195 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

3.1.4.56.7 Attribute Groups

None.

3.1.4.57 SetShapeItalic

The SetShapeItalic operation is used to italicize the text for a shape.

The following is the WSDL port type specification of the SetShapeItalic WSDL operation.

 <wsdl:operation name="SetShapeItalic" xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/SetShapeItalic"

message="tns4:IPptEdit_SetShapeItalic_InputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/SetShapeItalicResponse"

message="tns4:IPptEdit_SetShapeItalic_OutputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 </wsdl:operation>

The protocol client sends an IPptEdit_SetShapeItalic_InputMessage request message, and the
protocol server responds with an IPptEdit_SetShapeItalic_OutputMessage response message.

3.1.4.57.1 Messages

The following table summarizes the set of WSDL message definitions that are specific to this
operation.

Message Description

IPptEdit_SetShapeItalic_InputMessage
The request WSDL message for the SetShapeItalic WSDL
operation.

IPptEdit_SetShapeItalic_OutputMessage
The response WSDL message for the SetShapeItalic WSDL
operation.

3.1.4.57.1.1 IPptEdit_SetShapeItalic_InputMessage

The request WSDL message for the SetShapeItalic WSDL operation.

The SOAP action value is:

 http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditServerInterna
lService/IPptEdit/SetShapeItalic

The SOAP body contains the SetShapeItalic element.

3.1.4.57.1.2 IPptEdit_SetShapeItalic_OutputMessage

The response WSDL message for the SetShapeItalic WSDL operation.

The SOAP body contains the SetShapeItalicResponse element.

196 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

3.1.4.57.2 Elements

The following table summarizes the XML schema element definitions that are specific to this
operation.

Element Description

SetShapeItalic The input data for the SetShapeItalic WSDL operation.

SetShapeItalicResponse The result data for the SetShapeItalic WSDL operation.

3.1.4.57.2.1 SetShapeItalic

The SetShapeItalic element specifies the input data for the SetShapeItalic WSDL operation.

 <xs:element name="SetShapeItalic" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="shapeId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="isItalic" type="xs:boolean"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>

presentationId: A string ([XMLSCHEMA2] section 3.2.1) that specifies the identifier of the
presentation containing the shape, as specified in section 3.1.4.27.

slideId: An ST_SlideId ([ISO/IEC29500-1:2011] section 19.7.13) that specifies the identifier of the
presentation slide containing the shape.

shapeId: An ST_DrawingElementId ([ISO/IEC29500-1:2011] section 20.1.10.21) that specifies
the identifier of the shape.

isItalic: A boolean that specifies if the text will be italicized.

3.1.4.57.2.2 SetShapeItalicResponse

The SetShapeItalicResponse element specifies the result data for the SetShapeItalic WSDL
operation.

 <xs:element name="SetShapeItalicResponse" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="SetShapeItalicResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>

SetShapeItalicResult: A ServiceResult (section 2.2.4.43) that specifies the result of the operation.

The Result child element MUST be an EditCommandResponse (section 2.2.4.23).

3.1.4.57.3 Complex Types

None.

https://go.microsoft.com/fwlink/?LinkId=90610
https://go.microsoft.com/fwlink/?LinkId=252374

197 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

3.1.4.57.4 Simple Types

None.

3.1.4.57.5 Attributes

None.

3.1.4.57.6 Groups

None.

3.1.4.57.7 Attribute Groups

None.

3.1.4.58 SetShapeTextDirection

The SetShapeTextDirection operation is used to set the text direction for a shape.

The following is the WSDL port type specification of the SetShapeTextDirection WSDL operation.

 <wsdl:operation name="SetShapeTextDirection" xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/SetShapeTextDirection"

message="tns4:IPptEdit_SetShapeTextDirection_InputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/SetShapeTextDirectionResponse"

message="tns4:IPptEdit_SetShapeTextDirection_OutputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 </wsdl:operation>

The protocol client sends an IPptEdit_SetShapeTextDirection_InputMessage request message,
and the protocol server responds with an IPptEdit_SetShapeTextDirection_OutputMessage
response message.

3.1.4.58.1 Messages

The following table summarizes the set of WSDL message definitions that are specific to this
operation.

Message Description

IPptEdit_SetShapeTextDirection_InputMessage
The request WSDL message for the
SetShapeTextDirection WSDL operation.

IPptEdit_SetShapeTextDirection_OutputMessage
The response WSDL message for the
SetShapeTextDirection WSDL operation.

3.1.4.58.1.1 IPptEdit_SetShapeTextDirection_InputMessage

The request WSDL message for the SetShapeTextDirection WSDL operation.

The SOAP action value is:

198 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditServerInterna
lService/IPptEdit/SetShapeTextDirection

The SOAP body contains the SetShapeTextDirection element.

3.1.4.58.1.2 IPptEdit_SetShapeTextDirection_OutputMessage

The response WSDL message for the SetShapeTextDirection WSDL operation.

The SOAP body contains the SetShapeTextDirectionResponse element.

3.1.4.58.2 Elements

The following table summarizes the XML schema element definitions that are specific to this
operation.

Element Description

SetShapeTextDirection The input data for the SetShapeTextDirection WSDL operation.

SetShapeTextDirectionResponse The result data for the SetShapeTextDirection WSDL operation.

3.1.4.58.2.1 SetShapeTextDirection

The SetShapeTextDirection element specifies the input data for the SetShapeTextDirection
WSDL operation.

 <xs:element name="SetShapeTextDirection" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="shapeId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="textDirection" type="xs:unsignedInt"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>

presentationId: A string ([XMLSCHEMA2] section 3.2.1) that specifies the identifier of the
presentation containing the shape, as specified in section 3.1.4.27.

slideId: An ST_SlideId ([ISO/IEC29500-1:2011] section 19.7.13) that specifies the identifier of the
presentation slide containing the shape.

shapeId: An ST_DrawingElementId ([ISO/IEC29500-1:2011] section 20.1.10.21) that specifies
the identifier of the shape.

textDirection: An unsignedInt ([XMLSCHEMA2] section 3.3.22) that specifies the text direction.

The value MUST be a value from the following table.

Value Meaning

0x0 Neutral

0x1 Left to Right

https://go.microsoft.com/fwlink/?LinkId=90610
https://go.microsoft.com/fwlink/?LinkId=252374

199 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

Value Meaning

0x2 Right to Left

.

3.1.4.58.2.2 SetShapeTextDirectionResponse

The SetShapeTextDirectionResponse element specifies the result data for the
SetShapeTextDirection WSDL operation.

 <xs:element name="SetShapeTextDirectionResponse" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="SetShapeTextDirectionResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>

SetShapeTextDirectionResult: A ServiceResult (section 2.2.4.43) that specifies the result of the
operation. The Result child element MUST be an EditCommandResponse (section 2.2.4.23).

3.1.4.58.3 Complex Types

None.

3.1.4.58.4 Simple Types

None.

3.1.4.58.5 Attributes

None.

3.1.4.58.6 Groups

None.

3.1.4.58.7 Attribute Groups

None.

3.1.4.59 SetShapeUnderline

The SetShapeUnderline operation is used to underline text in a shape.

The following is the WSDL port type specification of the SetShapeUnderline WSDL operation.

 <wsdl:operation name="SetShapeUnderline" xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/SetShapeUnderline"

message="tns4:IPptEdit_SetShapeUnderline_InputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/SetShapeUnderlineResponse"

200 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

message="tns4:IPptEdit_SetShapeUnderline_OutputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 </wsdl:operation>

The protocol client sends an IPptEdit_SetShapeUnderline_InputMessage request message, and
the protocol server responds with an IPptEdit_SetShapeUnderline_OutputMessage response

message.

3.1.4.59.1 Messages

The following table summarizes the set of WSDL message definitions that are specific to this
operation.

Message Description

IPptEdit_SetShapeUnderline_InputMessage
The request WSDL message for the SetShapeUnderline
WSDL operation.

IPptEdit_SetShapeUnderline_OutputMessage
The response WSDL message for the SetShapeUnderline
WSDL operation.

3.1.4.59.1.1 IPptEdit_SetShapeUnderline_InputMessage

The request WSDL message for the SetShapeUnderline WSDL operation.

The SOAP action value is:

 http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditServerInterna
lService/IPptEdit/SetShapeUnderline

The SOAP body contains the SetShapeUnderline element.

3.1.4.59.1.2 IPptEdit_SetShapeUnderline_OutputMessage

The response WSDL message for the SetShapeUnderline WSDL operation.

The SOAP body contains the SetShapeUnderlineResponse element.

3.1.4.59.2 Elements

The following table summarizes the XML schema element definitions that are specific to this
operation.

Element Description

SetShapeUnderline The input data for the SetShapeUnderline WSDL operation.

SetShapeUnderlineResponse The result data for the SetShapeUnderline WSDL operation.

3.1.4.59.2.1 SetShapeUnderline

The SetShapeUnderline element specifies the input data for the SetShapeUnderline WSDL
operation.

201 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 <xs:element name="SetShapeUnderline" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="shapeId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="isUnderline" type="xs:boolean"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>

presentationId: A string ([XMLSCHEMA2] section 3.2.1) that specifies the identifier of the
presentation containing the shape, as specified in section 3.1.4.27.

slideId: An ST_SlideId ([ISO/IEC29500-1:2011] section 19.7.13) that specifies the identifier of the
presentation slide containing the shape.

shapeId: An ST_DrawingElementId ([ISO/IEC29500-1:2011] section 20.1.10.21) that specifies

the identifier of the shape.

isUnderline: A boolean that specifies if the shape text will be underlined.

3.1.4.59.2.2 SetShapeUnderlineResponse

The SetShapeUnderlineResponse element specifies the result data for the SetShapeUnderline
WSDL operation.

 <xs:element name="SetShapeUnderlineResponse" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="SetShapeUnderlineResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>

SetShapeUnderlineResult: A ServiceResult (section 2.2.4.43) that specifies the result of the
operation. The Result child element MUST be an EditCommandResponse (section 2.2.4.23).

3.1.4.59.3 Complex Types

None.

3.1.4.59.4 Simple Types

None.

3.1.4.59.5 Attributes

None.

3.1.4.59.6 Groups

None.

3.1.4.59.7 Attribute Groups

None.

https://go.microsoft.com/fwlink/?LinkId=90610
https://go.microsoft.com/fwlink/?LinkId=252374

202 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

3.1.4.60 SetTransition

The SetTransition operation SHOULD<97> be used to apply a transition to a slide in a
presentation.

The following is the WSDL port type specification of the SetTransition WSDL operation.

 <wsdl:operation name="SetTransition" xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/SetTransition"

message="tns4:IPptEdit_SetTransition_InputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/SetTransitionResponse"

message="tns4:IPptEdit_SetTransition_OutputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 </wsdl:operation>

The protocol client sends an IPptEdit_SetTransition_InputMessage request message, and the
protocol server responds with an IPptEdit_SetTransition_OutputMessage response message.

3.1.4.60.1 Messages

The following table summarizes the set of WSDL message definitions that are specific to this
operation.

Message Description

IPptEdit_SetTransition_InputMessage
The request WSDL message for the SetTransition WSDL
operation.

IPptEdit_SetTransition_OutputMessage
The response WSDL message for the SetTransition WSDL
operation.

3.1.4.60.1.1 IPptEdit_SetTransition_InputMessage

The request WSDL message for the SetTransition WSDL operation.

The SOAP action value is:

 http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditServerInterna
lService/IPptEdit/SetTransition

The SOAP body contains the SetTransition element.

3.1.4.60.1.2 IPptEdit_SetTransition_OutputMessage

The response WSDL message for the SetTransition WSDL operation.

The SOAP body contains the SetTransitionResponse element.

3.1.4.60.2 Elements

203 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

The following table summarizes the XML schema element definitions that are specific to this
operation.

Element Description

SetTransition The input data for the SetTransition WSDL operation.

SetTransitionResponse The result data for the SetTransition WSDL operation.

3.1.4.60.2.1 SetTransition

The SetTransition element specifies the input data for the SetTransition WSDL operation.

 <xs:element name="SetTransition" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="type" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="direction" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="duration" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="isManualAdvance" type="xs:boolean"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>

presentationId: A string ([XMLSCHEMA2] section 3.2.1) that specifies the identifier of the

presentation containing the slide, as specified in section 3.1.4.27.

slideId: An ST_SlideId ([ISO/IEC29500-1:2011] section 19.7.13) that specifies the identifier of the
presentation slide.

type: An unsignedInt ([XMLSCHEMA2] section 3.3.22) that specifies the type of transition. The
value MUST be a value from the following table.

Value Meaning

0x0 None

0x6 Fade through black

0x17 Fade smoothly

0x14 Push

direction: An unsignedInt ([XMLSCHEMA2] section 3.3.22) that specifies the direction of transition.

If type is not 0x14, the value MUST be zero. If type is 0x14, the value MUST be a value from the

following table.

Value Meaning

0x0 From right

0x1 From bottom

0x2 From left

https://go.microsoft.com/fwlink/?LinkId=90610
https://go.microsoft.com/fwlink/?LinkId=252374

204 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

Value Meaning

0x3 From top

duration: An unsignedInt ([XMLSCHEMA2] section 3.3.22) that specifies the duration of the
transition in milliseconds.

isManualAdvance: Reserved. MUST be ignored.

3.1.4.60.2.2 SetTransitionResponse

The SetTransitionResponse element specifies the result data for the SetTransition WSDL
operation.

 <xs:element name="SetTransitionResponse" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="SetTransitionResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>

SetTransitionResult: A ServiceResult (section 2.2.4.43) that specifies the result of the operation.
The Result child element MUST be an EditCommandResponse (section 2.2.4.23).

3.1.4.60.3 Complex Types

None.

3.1.4.60.4 Simple Types

None.

3.1.4.60.5 Attributes

None.

3.1.4.60.6 Groups

None.

3.1.4.60.7 Attribute Groups

None.

3.1.4.61 SetTransitionApplyAll

The SetTransitionApplyAll operation SHOULD<98> be used to copy a transition from one slide and
apply it to all other slides in a presentation.

The following is the WSDL port type specification of the SetTransitionApplyAll WSDL operation.

 <wsdl:operation name="SetTransitionApplyAll" xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/">

205 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/SetTransitionApplyAll"

message="tns4:IPptEdit_SetTransitionApplyAll_InputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/SetTransitionApplyAllResponse"

message="tns4:IPptEdit_SetTransitionApplyAll_OutputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 </wsdl:operation>

The protocol client sends an IPptEdit_SetTransitionApplyAll_InputMessage request message,
and the protocol server responds with an IPptEdit_SetTransitionApplyAll_OutputMessage
response message.

3.1.4.61.1 Messages

The following table summarizes the set of WSDL message definitions that are specific to this

operation.

Message Description

IPptEdit_SetTransitionApplyAll_InputMessage
The request WSDL message for the
SetTransitionApplyAll WSDL operation.

IPptEdit_SetTransitionApplyAll_OutputMessage
The response WSDL message for the
SetTransitionApplyAll WSDL operation.

3.1.4.61.1.1 IPptEdit_SetTransitionApplyAll_InputMessage

The request WSDL message for the SetTransitionApplyAll WSDL operation.

The SOAP action value is:

 http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditServerInterna
lService/IPptEdit/SetTransitionApplyAll

The SOAP body contains the SetTransitionApplyAll element.

3.1.4.61.1.2 IPptEdit_SetTransitionApplyAll_OutputMessage

The response WSDL message for the SetTransitionApplyAll WSDL operation.

The SOAP body contains the SetTransitionApplyAllResponse element.

3.1.4.61.2 Elements

The following table summarizes the XML schema element definitions that are specific to this
operation.

Element Description

SetTransitionApplyAll The input data for the SetTransitionApplyAll WSDL operation.

SetTransitionApplyAllResponse The result data for the SetTransitionApplyAll WSDL operation.

206 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

3.1.4.61.2.1 SetTransitionApplyAll

The SetTransitionApplyAll element specifies the input data for the SetTransitionApplyAll WSDL

operation.

 <xs:element name="SetTransitionApplyAll" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>

presentationId: A string ([XMLSCHEMA2] section 3.2.1) that specifies the identifier of the
presentation, as specified in section 3.1.4.27.

slideId: An ST_SlideId ([ISO/IEC29500-1:2011] section 19.7.13) that specifies the identifier of the
presentation slide containing the transition to be copied.

3.1.4.61.2.2 SetTransitionApplyAllResponse

The SetTransitionApplyAllResponse element specifies the result data for the
SetTransitionApplyAll WSDL operation.

 <xs:element name="SetTransitionApplyAllResponse" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="SetTransitionApplyAllResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>

SetTransitionApplyAllResult: A ServiceResult (section 2.2.4.43) that specifies the result of the
operation. The Result child element MUST be an EditCommandResponse (section 2.2.4.23).

3.1.4.61.3 Complex Types

None.

3.1.4.61.4 Simple Types

None.

3.1.4.61.5 Attributes

None.

3.1.4.61.6 Groups

None.

3.1.4.61.7 Attribute Groups

None.

https://go.microsoft.com/fwlink/?LinkId=90610
https://go.microsoft.com/fwlink/?LinkId=252374

207 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

3.1.4.62 SetWordArt

Reserved. MUST NOT be called.

The following is the WSDL port type specification of the SetWordArt WSDL operation.

 <wsdl:operation name="SetWordArt" xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/SetWordArt" message="tns4:IPptEdit_SetWordArt_InputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/SetWordArtResponse"

message="tns4:IPptEdit_SetWordArt_OutputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 </wsdl:operation>

Reserved. MUST NOT be called.

3.1.4.62.1 Messages

The following table summarizes the set of WSDL message definitions that are specific to this
operation.

Message Description

IPptEdit_SetWordArt_InputMessage The request WSDL message for the SetWordArt WSDL operation.

IPptEdit_SetWordArt_OutputMessage The response WSDL message for the SetWordArt WSDL operation.

3.1.4.62.1.1 IPptEdit_SetWordArt_InputMessage

The request WSDL message for the SetWordArt WSDL operation.

The SOAP action value is:

 http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditServerInterna
lService/IPptEdit/SetWordArt

The SOAP body contains the SetWordArt element.

3.1.4.62.1.2 IPptEdit_SetWordArt_OutputMessage

The response WSDL message for the SetWordArt WSDL operation.

The SOAP body contains the SetWordArtResponse element.

3.1.4.62.2 Elements

The following table summarizes the XML schema element definitions that are specific to this
operation.

Element Description

SetWordArt The input data for the SetWordArt WSDL operation.

208 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

Element Description

SetWordArtResponse The result data for the SetWordArt WSDL operation.

3.1.4.62.2.1 SetWordArt

The SetWordArt element specifies the input data for the SetWordArt WSDL operation.

 <xs:element name="SetWordArt" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="shapeId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="styleId" type="xs:int"/>
 <xs:element minOccurs="0" name="isClear" type="xs:boolean"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>

presentationId: Reserved. MUST be ignored.

slideId: Reserved. MUST be ignored.

shapeId: Reserved. MUST be ignored.

styleId: Reserved. MUST be ignored.

isClear: Reserved. MUST be ignored.

3.1.4.62.2.2 SetWordArtResponse

The SetWordArtResponse element specifies the result data for the SetWordArt WSDL operation.

 <xs:element name="SetWordArtResponse" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="SetWordArtResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>

SetWordArtResult: Reserved. MUST be ignored.

3.1.4.62.3 Complex Types

None.

3.1.4.62.4 Simple Types

None.

3.1.4.62.5 Attributes

None.

209 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

3.1.4.62.6 Groups

None.

3.1.4.62.7 Attribute Groups

None.

3.1.4.63 ShapeFormatPainting

The ShapeFormatPainting operation SHOULD<99> be used to copy formatting from one shape and

apply it to another shape in the presentation.

The following is the WSDL port type specification of the ShapeFormatPainting WSDL operation.

 <wsdl:operation name="ShapeFormatPainting" xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/ShapeFormatPainting"

message="tns4:IPptEdit_ShapeFormatPainting_InputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/ShapeFormatPaintingResponse"

message="tns4:IPptEdit_ShapeFormatPainting_OutputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 </wsdl:operation>

The protocol client sends an IPptEdit_ShapeFormatPainting_InputMessage request message,
and the protocol server responds with an IPptEdit_ShapeFormatPainting_OutputMessage
response message.

3.1.4.63.1 Messages

The following table summarizes the set of WSDL message definitions that are specific to this
operation.

Message Description

IPptEdit_ShapeFormatPainting_InputMessage
The request WSDL message for the
ShapeFormatPainting WSDL operation.

IPptEdit_ShapeFormatPainting_OutputMessage
The response WSDL message for the
ShapeFormatPainting WSDL operation.

3.1.4.63.1.1 IPptEdit_ShapeFormatPainting_InputMessage

The request WSDL message for the ShapeFormatPainting WSDL operation.

The SOAP action value is:

 http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditServerInterna
lService/IPptEdit/ShapeFormatPainting

The SOAP body contains the ShapeFormatPainting element.

210 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

3.1.4.63.1.2 IPptEdit_ShapeFormatPainting_OutputMessage

The response WSDL message for the ShapeFormatPainting WSDL operation.

The SOAP body contains the ShapeFormatPaintingResponse element.

3.1.4.63.2 Elements

The following table summarizes the XML schema element definitions that are specific to this
operation.

Element Description

ShapeFormatPainting The input data for the ShapeFormatPainting WSDL operation.

ShapeFormatPaintingResponse The result data for the ShapeFormatPainting WSDL operation.

3.1.4.63.2.1 ShapeFormatPainting

The ShapeFormatPainting element specifies the input data for the ShapeFormatPainting WSDL
operation.

 <xs:element name="ShapeFormatPainting" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="sourceSlideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="sourceShapeId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="destinationSlideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="destinationShapeId" type="xs:unsignedInt"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>

presentationId: A string ([XMLSCHEMA2] section 3.2.1) that specifies the identifier of the
presentation, as specified in section 3.1.4.27.

sourceSlideId: An ST_SlideId ([ISO/IEC29500-1:2011] section 19.7.13) that specifies the
identifier of the presentation slide containing the shape that the formatting is copied from.

sourceShapeId: An ST_DrawingElementId ([ISO/IEC29500-1:2011] section 20.1.10.21) that

specifies the identifier of the shape that the formatting is copied from. The shape MUST NOT be a
group, SmartArt, table, chart, or ActiveX shape.

destinationSlideId: An ST_SlideId ([ISO/IEC29500-1:2011] section 19.7.13) that specifies the
identifier of the presentation slide containing the shape that the formatting is applied to.

destinationShapeId: An ST_DrawingElementId ([ISO/IEC29500-1:2011] section 20.1.10.21) that

specifies the identifier of the shape that the formatting is applied to. The shape MUST NOT be a
SmartArt, table, chart, or ActiveX shape.

3.1.4.63.2.2 ShapeFormatPaintingResponse

The ShapeFormatPaintingResponse element specifies the result data for the
ShapeFormatPainting WSDL operation.

 <xs:element name="ShapeFormatPaintingResponse" xmlns:xs="http://www.w3.org/2001/XMLSchema">

https://go.microsoft.com/fwlink/?LinkId=90610
https://go.microsoft.com/fwlink/?LinkId=252374

211 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="ShapeFormatPaintingResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>

ShapeFormatPaintingResult: A ServiceResult (section 2.2.4.43) that specifies the result of the
operation. The Result child element MUST be an EditCommandResponse (section 2.2.4.23).

3.1.4.63.3 Complex Types

None.

3.1.4.63.4 Simple Types

None.

3.1.4.63.5 Attributes

None.

3.1.4.63.6 Groups

None.

3.1.4.63.7 Attribute Groups

None.

3.1.4.64 ShowHideSlide

The ShowHideSlide operation is used to show or hide a presentation slide.

The following is the WSDL port type specification of the ShowHideSlide WSDL operation.

 <wsdl:operation name="ShowHideSlide" xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/ShowHideSlide"

message="tns4:IPptEdit_ShowHideSlide_InputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/ShowHideSlideResponse"

message="tns4:IPptEdit_ShowHideSlide_OutputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 </wsdl:operation>

The protocol client sends an IPptEdit_ShowHideSlide_InputMessage request message, and the
protocol server responds with an IPptEdit_ShowHideSlide_OutputMessage response message.

3.1.4.64.1 Messages

The following table summarizes the set of WSDL message definitions that are specific to this
operation.

212 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

Message Description

IPptEdit_ShowHideSlide_InputMessage
The request WSDL message for the ShowHideSlide WSDL
operation.

IPptEdit_ShowHideSlide_OutputMessage
The response WSDL message for the ShowHideSlide WSDL
operation.

3.1.4.64.1.1 IPptEdit_ShowHideSlide_InputMessage

The request WSDL message for the ShowHideSlide WSDL operation.

The SOAP action value is:

 http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditServerInterna
lService/IPptEdit/ShowHideSlide

The SOAP body contains the ShowHideSlide element.

3.1.4.64.1.2 IPptEdit_ShowHideSlide_OutputMessage

The response WSDL message for the ShowHideSlide WSDL operation.

The SOAP body contains the ShowHideSlideResponse element.

3.1.4.64.2 Elements

The following table summarizes the XML schema element definitions that are specific to this
operation.

Element Description

ShowHideSlide The input data for the ShowHideSlide WSDL operation.

ShowHideSlideResponse The result data for the ShowHideSlide WSDL operation.

3.1.4.64.2.1 ShowHideSlide

The ShowHideSlide element specifies the input data for the ShowHideSlide WSDL operation.

 <xs:element name="ShowHideSlide" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="fHidden" type="xs:boolean"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>

presentationId: A string ([XMLSCHEMA2] section 3.2.1) that specifies the identifier of the
presentation containing the target presentation slide, as specified in section 3.1.4.27.

https://go.microsoft.com/fwlink/?LinkId=90610

213 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

slideId: An ST_SlideId ([ISO/IEC29500-1:2011] section 19.7.13) that specifies the identifier of the
target presentation.

fHidden: A boolean ([XMLSCHEMA2] section 3.2.2) that specifies if the operation is to show or hide
the presentation slide. If the value is true, the protocol server MUST make the presentation slide

hidden. Otherwise, the protocol server MUST make the presentation slide shown. MUST be present.

3.1.4.64.2.2 ShowHideSlideResponse

The ShowHideSlideResponse element specifies the result data for the ShowHideSlide WSDL
operation.

 <xs:element name="ShowHideSlideResponse" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="ShowHideSlideResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>

ShowHideSlideResult: A ServiceResult (section 2.2.4.43) that specifies the result of the operation.

The Result child element MUST be an EditCommandResponse (section 2.2.4.23).

3.1.4.64.3 Complex Types

None.

3.1.4.64.4 Simple Types

None.

3.1.4.64.5 Attributes

None.

3.1.4.64.6 Groups

None.

3.1.4.64.7 Attribute Groups

None.

3.1.4.65 Undo

The Undo operation is used to undo the last operation in a presentation that is not undone.

The following is the WSDL port type specification of the Undo WSDL operation.

 <wsdl:operation name="Undo" xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/Undo" message="tns4:IPptEdit_Undo_InputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/UndoResponse" message="tns4:IPptEdit_Undo_OutputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

https://go.microsoft.com/fwlink/?LinkId=252374

214 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 </wsdl:operation>

The protocol client sends an IPptEdit_Undo_InputMessage request message, and the protocol
server responds with an IPptEdit_Undo_OutputMessage response message.

3.1.4.65.1 Messages

The following table summarizes the set of WSDL message definitions that are specific to this
operation.

Message Description

IPptEdit_Undo_InputMessage The request WSDL message for the Undo WSDL operation.

IPptEdit_Undo_OutputMessage The response WSDL message for the Undo WSDL operation.

3.1.4.65.1.1 IPptEdit_Undo_InputMessage

The request WSDL message for the Undo WSDL operation.

The SOAP action value is:

 http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditServerInterna
lService/IPptEdit/Undo

The SOAP body contains the Undo element.

3.1.4.65.1.2 IPptEdit_Undo_OutputMessage

The response WSDL message for the Undo WSDL operation.

The SOAP body contains the UndoResponse element.

3.1.4.65.2 Elements

The following table summarizes the XML schema element definitions that are specific to this

operation.

Element Description

Undo The input data for the Undo WSDL operation.

UndoResponse The result data for the Undo WSDL operation.

3.1.4.65.2.1 Undo

The Undo element specifies the input data for the Undo WSDL operation.

 <xs:element name="Undo" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>

215 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 </xs:sequence>
 </xs:complexType>
 </xs:element>

presentationId: A string ([XMLSCHEMA2] section 3.2.1) that specifies the identifier of the
presentation, as specified in section 3.1.4.27.

3.1.4.65.2.2 UndoResponse

The UndoResponse element specifies the result data for the Undo WSDL operation.

 <xs:element name="UndoResponse" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="UndoResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>

UndoResult: A ServiceResult (section 2.2.4.43) that specifies the result of the operation. The

Result child element MUST be an EditCommandResponse (section 2.2.4.23).

3.1.4.65.3 Complex Types

None.

3.1.4.65.4 Simple Types

None.

3.1.4.65.5 Attributes

None.

3.1.4.65.6 Groups

None.

3.1.4.65.7 Attribute Groups

None.

3.1.4.66 UngroupShape

The UngroupShape operation SHOULD<100> be used to ungroup a shape in a presentation.

The following is the WSDL port type specification of the UngroupShape WSDL operation.

 <wsdl:operation name="UngroupShape" xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/UngroupShape"

message="tns4:IPptEdit_UngroupShape_InputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/UngroupShapeResponse"

https://go.microsoft.com/fwlink/?LinkId=90610

216 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

message="tns4:IPptEdit_UngroupShape_OutputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 </wsdl:operation>

The protocol client sends an IPptEdit_UngroupShape_InputMessage request message, and the
protocol server responds with an IPptEdit_UngroupShape_OutputMessage response message.

3.1.4.66.1 Messages

The following table summarizes the set of WSDL message definitions that are specific to this
operation.

Message Description

IPptEdit_UngroupShape_InputMessage
The request WSDL message for the UngroupShape WSDL
operation.

IPptEdit_UngroupShape_OutputMessage
The response WSDL message for the UngroupShape WSDL
operation.

3.1.4.66.1.1 IPptEdit_UngroupShape_InputMessage

The request WSDL message for the UngroupShape WSDL operation.

The SOAP action value is:

 http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditServerInterna
lService/IPptEdit/UngroupShape

The SOAP body contains the UngroupShape element.

3.1.4.66.1.2 IPptEdit_UngroupShape_OutputMessage

The response WSDL message for the UngroupShape WSDL operation.

The SOAP body contains the UngroupShapeResponse element.

3.1.4.66.2 Elements

The following table summarizes the XML schema element definitions that are specific to this
operation.

Element Description

UngroupShape The input data for the UngroupShape WSDL operation.

UngroupShapeResponse The result data for the UngroupShape WSDL operation.

3.1.4.66.2.1 UngroupShape

The UngroupShape element specifies the input data for the UngroupShape WSDL operation.

 <xs:element name="UngroupShape" xmlns:xs="http://www.w3.org/2001/XMLSchema">

217 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="shapeId" type="xs:unsignedInt"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>

presentationId: A string ([XMLSCHEMA2] section 3.2.1) that specifies the identifier of the
presentation containing the shape that is being modified, as specified in section 3.1.4.27.

slideId: An ST_SlideId ([ISO/IEC29500-1:2011] section 19.7.13) that specifies the identifier of the

presentation slide containing the shape that is being modified.

shapeId: An ST_DrawingElementId ([ISO/IEC29500-1:2011] section 20.1.10.21) that specifies
the identifier of the shape that is being modified.

3.1.4.66.2.2 UngroupShapeResponse

The UngroupShapeResponse element specifies the result data for the UngroupShape WSDL
operation.

 <xs:element name="UngroupShapeResponse" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="UngroupShapeResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>

UngroupShapeResult: A ServiceResult (section 2.2.4.43) that specifies the result of the operation.

The Result child element MUST be an EditCommandResponse (section 2.2.4.23).

3.1.4.66.3 Complex Types

None.

3.1.4.66.4 Simple Types

None.

3.1.4.66.5 Attributes

None.

3.1.4.66.6 Groups

None.

3.1.4.66.7 Attribute Groups

None.

3.1.4.67 UpdateCanary

Reserved. MUST be ignored.

https://go.microsoft.com/fwlink/?LinkId=90610
https://go.microsoft.com/fwlink/?LinkId=252374

218 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

The following is the WSDL port type specification of the UpdateCanary WSDL operation.

 <wsdl:operation name="UpdateCanary" xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/UpdateCanary"

message="tns4:IPptEdit_UpdateCanary_InputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/UpdateCanaryResponse"

message="tns4:IPptEdit_UpdateCanary_OutputMessage"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>

 </wsdl:operation>

3.1.4.67.1 Messages

The following table summarizes the set of WSDL message definitions that are specific to this
operation.

Message Description

IPptEdit_UpdateCanary_InputMessage
The request WSDL message for the UpdateCanary WSDL
operation.

IPptEdit_UpdateCanary_OutputMessage
The response WSDL message for the UpdateCanary WSDL
operation.

3.1.4.67.1.1 IPptEdit_UpdateCanary_InputMessage

The request WSDL message for the UpdateCanary WSDL operation.

The SOAP action value is:

 http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditServerInterna
lService/IPptEdit/UpdateCanary

The SOAP body contains the UpdateCanary element.

3.1.4.67.1.2 IPptEdit_UpdateCanary_OutputMessage

The response WSDL message for the UpdateCanary WSDL operation.

The SOAP body contains the UpdateCanaryResponse element.

3.1.4.67.2 Elements

The following table summarizes the XML schema element definitions that are specific to this
operation.

Element Description

UpdateCanary The input data for the UpdateCanary WSDL operation.

UpdateCanaryResponse The result data for the UpdateCanary WSDL operation.

219 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

3.1.4.67.2.1 UpdateCanary

The UpdateCanary element specifies the input data for the UpdateCanary WSDL operation.

 <xs:element name="UpdateCanary" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>

presentationId: Reserved. MUST be ignored.

3.1.4.67.2.2 UpdateCanaryResponse

The UpdateCanaryResponse element specifies the result data for the UpdateCanary WSDL
operation.

 <xs:element name="UpdateCanaryResponse" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="UpdateCanaryResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>

UpdateCanaryResult: Reserved. MUST be ignored.

3.1.4.67.3 Complex Types

None.

3.1.4.67.4 Simple Types

None.

3.1.4.67.5 Attributes

None.

3.1.4.67.6 Groups

None.

3.1.4.67.7 Attribute Groups

None.

3.1.5 Timer Events

None.

220 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

3.1.6 Other Local Events

None.

221 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

4 Protocol Examples

The following example contains a sample interaction between the protocol client and the protocol
server.

4.1 Sample Protocol Interaction

In this example, the protocol client sends a request to the protocol server for the identifier of a
presentation. The following IPptEdit_GetPresentationId_InputMessage message is sent to the
protocol server:

 <s:Envelope xmlns:s="http://schemas.xmlsoap.org/soap/envelope/">
 <s:Body>
 <GetPresentationId
xmlns="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditServer

InternalService/">

 <rawDocId>http://protocolserver/Shared
Documents/MSPWEDPSExample.pptx</rawDocId></GetPresentationId>

 </s:Body>
 </s:Envelope>

The protocol server responds with the appropriate identifier for the presentation. The following
IPptEdit_GetPresentationId_OutputMessage message is sent to the protocol client:

 <s:Envelope xmlns:s="http://schemas.xmlsoap.org/soap/envelope/">
 <s:Body><GetPresentationIdResponse
xmlns="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditServer

InternalService/">

<GetPresentationIdResult>d=F39bc64b0ef8e43c493bc0191f7fb5371m371f1619a41e40dd8a9a007e0723241f

m568ced57b5cc4aeda74fff96066a8267m</GetPresentationIdResult></GetPresentationIdResponse>

 </s:Body>
 </s:Envelope>

The response sent to the protocol client also contains the canary which is sent back as a cookie with
the following name: "X-Key". This canary is sent with any subsequent operations to the protocol
server that can modify the presentation.

Next, the protocol client sends a request to the protocol server for information about the presentation.

The following IPptEdit_GetEditPresInfo_InputMessage message is sent to the protocol server:

 <s:Envelope xmlns:s="http://schemas.xmlsoap.org/soap/envelope/">
 <s:Body><GetEditPresInfo
xmlns="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditServer

InternalService/">

<presentationId>d=F39bc64b0ef8e43c493bc0191f7fb5371m371f1619a41e40dd8a9a007e0723241fm568ced57

b5cc4aeda74fff96066a8267m</presentationId>

 <firstSlideIndex>0</firstSlideIndex>
 <numSlides>10</numSlides>
 <includedEditSlideIndex>1</includedEditSlideIndex>
 </GetEditPresInfo>
 </s:Body>
 </s:Envelope>

The protocol server responds with the appropriate information about the presentation. The following

IPptEdit_GetEditPresInfo_OutputMessage message is sent to the protocol client:

222 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 <s:Envelope xmlns:s="http://schemas.xmlsoap.org/soap/envelope/">
 <s:Body>
 <GetEditPresInfoResponse
xmlns="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditServer

InternalService/">

 <GetEditPresInfoResult xmlns:a="http://schemas.datacontract.org/2004/07/p"
xmlns:i="http://www.w3.org/2001/XMLSchema-instance">

 <a:Error i:nil="true"/>
 <a:Result i:type="a:EditPresentationInfo">
 <a:EditSlideInfos>
 <a:EditSlideInfoFe>
 <a:Hidden>false</a:Hidden>
 <a:Id>256</a:Id>
 <a:Thumb>
 <a:Alt i:nil="true"/>
 <a:Clip>
 <a:Bottom>96</a:Bottom>
 <a:Left>0</a:Left>
 <a:Right>128</a:Right>
 <a:Top>0</a:Top>
 </a:Clip>
 <a:Html i:nil="true"/>
 <a:Id>1</a:Id>

<a:ImgId>./editImageHandler.ashx?Pid=d%3DF39bc64b0ef8e43c493bc0191f7fb5371m371f1619a41e40dd8a

9a007e0723241fm568ced57b5cc4aeda74fff96066a8267m&Rid=14tvmylk%2Ed4e%2Epng</a:ImgId>

 <a:Position>
 <a:X>0</a:X>
 <a:Y>0</a:Y>
 </a:Position>
 <a:Z>0</a:Z>
 </a:Thumb>
 <a:Title>Fancy Title</a:Title>
 </a:EditSlideInfoFe>
 </a:EditSlideInfos>
 <a:FirstSlideIndex>0</a:FirstSlideIndex>
 <a:HasComments>false</a:HasComments>
 <a:MainMasters>
 <a:MainMasterFe>
 <a:ContentMasters>
 <a:ContentMasterFe>
 <a:Id>2147483649</a:Id>
 <a:Name>Title Slide</a:Name>
 <a:SlideLayoutType>title</a:SlideLayoutType>
 </a:ContentMasterFe>
 <a:ContentMasterFe>
 <a:Id>2147483650</a:Id>
 <a:Name>Title and Content</a:Name>
 <a:SlideLayoutType>obj</a:SlideLayoutType>
 </a:ContentMasterFe>
 <a:ContentMasterFe>
 <a:Id>2147483651</a:Id>
 <a:Name>Section Header</a:Name>
 <a:SlideLayoutType>secHead</a:SlideLayoutType>
 </a:ContentMasterFe>
 <a:ContentMasterFe>
 <a:Id>2147483652</a:Id>
 <a:Name>Two Content</a:Name>
 <a:SlideLayoutType>twoObj</a:SlideLayoutType>
 </a:ContentMasterFe>
 <a:ContentMasterFe>
 <a:Id>2147483653</a:Id>
 <a:Name>Comparison</a:Name>
 <a:SlideLayoutType>twoTxTwoObj</a:SlideLayoutType>
 </a:ContentMasterFe>
 <a:ContentMasterFe>
 <a:Id>2147483654</a:Id>
 <a:Name>Title Only</a:Name>
 <a:SlideLayoutType>titleOnly</a:SlideLayoutType>

223 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 </a:ContentMasterFe>
 <a:ContentMasterFe>
 <a:Id>2147483655</a:Id>
 <a:Name>Blank</a:Name>
 <a:SlideLayoutType>blank</a:SlideLayoutType>
 </a:ContentMasterFe>
 <a:ContentMasterFe>
 <a:Id>2147483656</a:Id>
 <a:Name>Content with Caption</a:Name>
 <a:SlideLayoutType>objTx</a:SlideLayoutType>
 </a:ContentMasterFe>
 <a:ContentMasterFe>
 <a:Id>2147483657</a:Id>
 <a:Name>Picture with Caption</a:Name>
 <a:SlideLayoutType>picTx</a:SlideLayoutType>
 </a:ContentMasterFe>
 </a:ContentMasters>
 <a:Id>2147483648</a:Id>
 <a:InContent>true</a:InContent>
 <a:Name>Office Theme</a:Name>
 </a:MainMasterFe>
 </a:MainMasters>
 <a:Redo>false</a:Redo>
 <a:Rtl>false</a:Rtl>
 <a:Size>
 <a:X>620</a:X>
 <a:Y>465</a:Y>
 </a:Size>
 <a:Slide i:nil="true"/>
 <a:SlideOrder>
 <a:SlideIds
xmlns:b="http://schemas.microsoft.com/2003/10/Serialization/Arrays">

 <b:unsignedInt>256</b:unsignedInt>
 </a:SlideIds>
 </a:SlideOrder>
 <a:Undo>false</a:Undo>
 </a:Result>
 </GetEditPresInfoResult></GetEditPresInfoResponse>
 </s:Body>
 </s:Envelope>

Next, the protocol client sends a request to the protocol server for information about a presentation
slide. The identifier of the first slide is 256 that is specified by the first element of the SlideOrder
element of the EditPresentationInfo element (section 2.2.4.26). The following
IPptEdit_GetEditSlide_InputMessage message is sent to the protocol server:

 <s:Envelope xmlns:s="http://schemas.xmlsoap.org/soap/envelope/"><s:Body><GetEditSlide
xmlns="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditServer

InternalService/"><presentationId>d=F39bc64b0ef8e43c493bc0191f7fb5371m371f1619a41e40dd8a9a007

e0723241fm568ced57b5cc4aeda74fff96066a8267m</presentationId><slideId>256</slideId></GetEditSl

ide></s:Body></s:Envelope>

The protocol server responds with the appropriate information about the presentation slide. The

following IPptEdit_GetEditSlide_OutputMessage message is sent to the protocol client:

 <s:Envelope xmlns:s="http://schemas.xmlsoap.org/soap/envelope/">
 <s:Body>
 <GetEditSlideResponse
xmlns="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditServer

InternalService/">

 <GetEditSlideResult xmlns:a="http://schemas.datacontract.org/2004/07/p"
xmlns:i="http://www.w3.org/2001/XMLSchema-instance">

 <a:Error i:nil="true"/>
 <a:Result i:type="a:EditSlide">

224 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 <a:ContentMasterId>2147483649</a:ContentMasterId>
 <a:EditShapes>
 <a:EditShape>
 <a:Alt i:nil="true"/>
 <a:EditBounds>
 <a:Bottom>140</a:Bottom>
 <a:Left>46</a:Left>
 <a:Right>573</a:Right>
 <a:Top>41</a:Top>
 </a:EditBounds>
 <a:EditHtml><div class=defaultPHStyles style='font-size:32.0px;font-
family:Calibri;color:#7293C9;text-align:center'> </div><p class=nonListPara

style='direction:ltr' lang=en-US style='language:en-US' align=center><font size=6

face=Calibri color="#7293C9"><span style='font-variant:normal;text-

transform:uppercase'>Fancy

Title</p></a:EditHtml>

 <a:FontSizeMapping>
 <a:Size1>12</a:Size1>
 <a:Size2>15</a:Size2>
 <a:Size3>19</a:Size3>
 <a:Size4>21</a:Size4>
 <a:Size5>28</a:Size5>
 <a:Size6>44</a:Size6>
 <a:Size7>56</a:Size7>
 </a:FontSizeMapping>
 <a:IsPicture>false</a:IsPicture>
 <a:IsPlaceholder>true</a:IsPlaceholder>
 <a:IsPrompt>false</a:IsPrompt>
 <a:IsSmartArt>false</a:IsSmartArt>
 <a:PlaceholderType>2</a:PlaceholderType>
 <a:ShapeId>2</a:ShapeId>
 <a:ShapeViewElemId>2</a:ShapeViewElemId>
 <a:SmartArtInfo i:nil="true"/>
 <a:TextViewElemId>3</a:TextViewElemId>
 </a:EditShape>
 <a:EditShape>
 <a:Alt i:nil="true"/>
 <a:EditBounds>
 <a:Bottom>340</a:Bottom>
 <a:Left>25</a:Left>
 <a:Right>459</a:Right>
 <a:Top>222</a:Top>
 </a:EditBounds>
 <a:EditHtml><div class=defaultPHStyles style='font-size:24.0px;font-
family:Calibri;color:#1F497D;text-align:center'> </div><p class=nonListPara

style='direction:ltr' lang=en-US style='language:en-US' align=center><font size=5

face=Calibri color="#1F497D">Boring subtitle</p></a:EditHtml>

 <a:FontSizeMapping>
 <a:Size1>12</a:Size1>
 <a:Size2>20</a:Size2>
 <a:Size3>24</a:Size3>
 <a:Size4>28</a:Size4>
 <a:Size5>32</a:Size5>
 <a:Size6>37</a:Size6>
 <a:Size7>56</a:Size7>
 </a:FontSizeMapping>
 <a:IsPicture>false</a:IsPicture>
 <a:IsPlaceholder>true</a:IsPlaceholder>
 <a:IsPrompt>false</a:IsPrompt>
 <a:IsSmartArt>false</a:IsSmartArt>
 <a:PlaceholderType>3</a:PlaceholderType>
 <a:ShapeId>3</a:ShapeId>
 <a:ShapeViewElemId>0</a:ShapeViewElemId>
 <a:SmartArtInfo i:nil="true"/>
 <a:TextViewElemId>4</a:TextViewElemId>
 </a:EditShape>
 </a:EditShapes>
 <a:Hidden>false</a:Hidden>
 <a:IsTitleContentMaster>true</a:IsTitleContentMaster>

225 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 <a:MainMasterId>2147483648</a:MainMasterId>
 <a:Notes>
 <a:Html>
 <a:Text><p class=nonListPara style='direction:ltr' lang=en-US
style='language:en-US' align=left><img width=1 height=10

style='visibility:hidden'></p></a:Text>

 </a:Html>
 <a:IsPrompt>true</a:IsPrompt>
 </a:Notes>
 <a:SlideId>256</a:SlideId>
 <a:Theme>
 <a:Accent1>
 <a:b>189</a:b>
 <a:g>129</a:g>
 <a:r>79</a:r>
 </a:Accent1>
 <a:Accent2>
 <a:b>77</a:b>
 <a:g>80</a:g>
 <a:r>192</a:r>
 </a:Accent2>
 <a:Accent3>
 <a:b>89</a:b>
 <a:g>187</a:g>
 <a:r>155</a:r>
 </a:Accent3>
 <a:Accent4>
 <a:b>162</a:b>
 <a:g>100</a:g>
 <a:r>128</a:r>
 </a:Accent4>
 <a:Accent5>
 <a:b>198</a:b>
 <a:g>172</a:g>
 <a:r>75</a:r>
 </a:Accent5>
 <a:Accent6>
 <a:b>70</a:b>
 <a:g>150</a:g>
 <a:r>247</a:r>
 </a:Accent6>
 <a:Dark1>
 <a:b>0</a:b>
 <a:g>0</a:g>
 <a:r>0</a:r>
 </a:Dark1>
 <a:Dark2>
 <a:b>125</a:b>
 <a:g>73</a:g>
 <a:r>31</a:r>
 </a:Dark2>
 <a:Light1>
 <a:b>255</a:b>
 <a:g>255</a:g>
 <a:r>255</a:r>
 </a:Light1>
 <a:Light2>
 <a:b>225</a:b>
 <a:g>236</a:g>
 <a:r>238</a:r>
 </a:Light2>
 </a:Theme>
 <a:ThumbnailViewElement>
 <a:Alt i:nil="true"/>
 <a:Clip>
 <a:Bottom>96</a:Bottom>
 <a:Left>0</a:Left>
 <a:Right>128</a:Right>
 <a:Top>0</a:Top>

226 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 </a:Clip>
 <a:Html i:nil="true"/>
 <a:Id>1</a:Id>

<a:ImgId>./editImageHandler.ashx?Pid=d%3DF39bc64b0ef8e43c493bc0191f7fb5371m371f1619a41e40dd8a

9a007e0723241fm568ced57b5cc4aeda74fff96066a8267m&Rid=14tvmylk%2Ed4e%2Epng</a:ImgId>

 <a:Position>
 <a:X>0</a:X>
 <a:Y>0</a:Y>
 </a:Position>
 <a:Z>0</a:Z>
 </a:ThumbnailViewElement>
 <a:ViewElems>
 <a:ViewElement>
 <a:Alt/>
 <a:Clip>
 <a:Bottom>205</a:Bottom>
 <a:Left>0</a:Left>
 <a:Right>407</a:Right>
 <a:Top>0</a:Top>
 </a:Clip>
 <a:Html i:nil="true"/>
 <a:Id>2</a:Id>

<a:ImgId>./editImageHandler.ashx?Pid=d%3DF39bc64b0ef8e43c493bc0191f7fb5371m371f1619a41e40dd8a

9a007e0723241fm568ced57b5cc4aeda74fff96066a8267m&Rid=yvkqez1r%2Esms%2Epng</a:ImgId>

 <a:Position>
 <a:X>149</a:X>
 <a:Y>8</a:Y>
 </a:Position>
 <a:Z>1</a:Z>
 </a:ViewElement>
 <a:ViewElement>
 <a:Alt i:nil="true"/>
 <a:Clip>
 <a:Bottom>74</a:Bottom>
 <a:Left>407</a:Left>
 <a:Right>547</a:Right>
 <a:Top>0</a:Top>
 </a:Clip>
 <a:Html i:nil="true"/>
 <a:Id>3</a:Id>

<a:ImgId>./editImageHandler.ashx?Pid=d%3DF39bc64b0ef8e43c493bc0191f7fb5371m371f1619a41e40dd8a

9a007e0723241fm568ced57b5cc4aeda74fff96066a8267m&Rid=yvkqez1r%2Esms%2Epng</a:ImgId>

 <a:Position>
 <a:X>245</a:X>
 <a:Y>66</a:Y>
 </a:Position>
 <a:Z>2</a:Z>
 </a:ViewElement>
 <a:ViewElement>
 <a:Alt i:nil="true"/>
 <a:Clip>
 <a:Bottom>24</a:Bottom>
 <a:Left>547</a:Left>
 <a:Right>708</a:Right>
 <a:Top>0</a:Top>
 </a:Clip>
 <a:Html i:nil="true"/>
 <a:Id>4</a:Id>

<a:ImgId>./editImageHandler.ashx?Pid=d%3DF39bc64b0ef8e43c493bc0191f7fb5371m371f1619a41e40dd8a

9a007e0723241fm568ced57b5cc4aeda74fff96066a8267m&Rid=yvkqez1r%2Esms%2Epng</a:ImgId>

 <a:Position>
 <a:X>163</a:X>
 <a:Y>232</a:Y>
 </a:Position>
 <a:Z>5</a:Z>

227 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 </a:ViewElement>
 <a:ViewElement>
 <a:Alt i:nil="true"/>
 <a:Clip i:nil="true"/>
 <a:Html><div
style="position:absolute;top:0px;left:0px;width:620px;height:465px;background-

color:#FFFFFF"/></a:Html>

 <a:Id>0</a:Id>
 <a:ImgId i:nil="true"/>
 <a:Position>
 <a:X>0</a:X>
 <a:Y>0</a:Y>
 </a:Position>
 <a:Z>0</a:Z>
 </a:ViewElement>
 </a:ViewElems>
 </a:Result>
 </GetEditSlideResult>
 </GetEditSlideResponse>
 </s:Body>
 </s:Envelope>

Next, the protocol client sends a request to the protocol server to modify the text of a shape on the
presentation slide that was referenced in the previous step. The identifier of the shape, 2, is specified
by the ShapeId element of the first element in the EditShapes element of the EditSlide element
(section 2.2.4.29). The following IPptEdit_ReplaceText_InputMessage message is sent to the

protocol server:

 <s:Envelope xmlns:s="http://schemas.xmlsoap.org/soap/envelope/">
 <s:Body>
 <ReplaceText
xmlns="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditServer

InternalService/">

<presentationId>d=F39bc64b0ef8e43c493bc0191f7fb5371m371f1619a41e40dd8a9a007e0723241fm568ced57

b5cc4aeda74fff96066a8267m</presentationId>

 <slideId>256</slideId>
 <shapeId>2</shapeId>
 <newText><p class=nonListPara style='direction:ltr' lang=en-US style='language:en-
US' align=center><span style='font-

variant:normal;text-transform:uppercase'>Fancy Title with

3d.</p></newText>

 </ReplaceText>
 </s:Body>
 </s:Envelope>

The protocol server responds with the result of the operation. The following
IPptEdit_ReplaceText_OutputMessage message is sent to the protocol client:

 <s:Envelope xmlns:s="http://schemas.xmlsoap.org/soap/envelope/">
 <s:Body>
 <ReplaceTextResponse
xmlns="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditServer

InternalService/">

 <ReplaceTextResult xmlns:a="http://schemas.datacontract.org/2004/07/p"
xmlns:i="http://www.w3.org/2001/XMLSchema-instance">

 <a:Error i:nil="true"/>
 <a:Result i:type="a:EditCommandResponse">
 <a:PresChanges>
 <a:AddedSlideInfos/>
 <a:AddedSlides/>
 <a:MainMasterIds i:nil="true"/>
 <a:ModifiedSlides>
 <a:EditSlideChanges>

228 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 <a:DelElems
xmlns:b="http://schemas.microsoft.com/2003/10/Serialization/Arrays"/>

 <a:Elems>
 <a:ViewElement>
 <a:Alt/>
 <a:Clip>
 <a:Bottom>205</a:Bottom>
 <a:Left>0</a:Left>
 <a:Right>407</a:Right>
 <a:Top>0</a:Top>
 </a:Clip>
 <a:Html i:nil="true"/>
 <a:Id>2</a:Id>

<a:ImgId>./editImageHandler.ashx?Pid=d%3DF39bc64b0ef8e43c493bc0191f7fb5371m371f1619a41e40dd8a

9a007e0723241fm568ced57b5cc4aeda74fff96066a8267m&Rid=iv0q3epq%2Edro%2Epng</a:ImgId>

 <a:Position>
 <a:X>149</a:X>
 <a:Y>8</a:Y>
 </a:Position>
 <a:Z>1</a:Z>
 </a:ViewElement>
 <a:ViewElement>
 <a:Alt i:nil="true"/>
 <a:Clip>
 <a:Bottom>102</a:Bottom>
 <a:Left>407</a:Left>
 <a:Right>659</a:Right>
 <a:Top>0</a:Top>
 </a:Clip>
 <a:Html i:nil="true"/>
 <a:Id>3</a:Id>

<a:ImgId>./editImageHandler.ashx?Pid=d%3DF39bc64b0ef8e43c493bc0191f7fb5371m371f1619a41e40dd8a

9a007e0723241fm568ced57b5cc4aeda74fff96066a8267m&Rid=iv0q3epq%2Edro%2Epng</a:ImgId>

 <a:Position>
 <a:X>199</a:X>
 <a:Y>55</a:Y>
 </a:Position>
 <a:Z>2</a:Z>
 </a:ViewElement>
 </a:Elems>
 <a:Hidden>false</a:Hidden>
 <a:Id>256</a:Id>
 <a:ModifiedShapes>
 <a:EditShape>
 <a:Alt i:nil="true"/>
 <a:EditBounds>
 <a:Bottom>140</a:Bottom>
 <a:Left>46</a:Left>
 <a:Right>573</a:Right>
 <a:Top>41</a:Top>
 </a:EditBounds>
 <a:EditHtml><div class=defaultPHStyles style='font-size:32.0px;font-
family:Calibri;color:#7293C9;text-align:center'> </div><p class=nonListPara

style='direction:ltr' lang=en-US style='language:en-US' align=center><font size=6

face=Calibri color="#7293C9"><span style='font-variant:normal;text-

transform:uppercase'>Fancy Title with

3d.</p></a:EditHtml>

 <a:FontSizeMapping>
 <a:Size1>12</a:Size1>
 <a:Size2>15</a:Size2>
 <a:Size3>19</a:Size3>
 <a:Size4>21</a:Size4>
 <a:Size5>28</a:Size5>
 <a:Size6>44</a:Size6>
 <a:Size7>56</a:Size7>
 </a:FontSizeMapping>
 <a:IsPicture>false</a:IsPicture>

229 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 <a:IsPlaceholder>true</a:IsPlaceholder>
 <a:IsPrompt>false</a:IsPrompt>
 <a:IsSmartArt>false</a:IsSmartArt>
 <a:PlaceholderType>2</a:PlaceholderType>
 <a:ShapeId>2</a:ShapeId>
 <a:ShapeViewElemId>2</a:ShapeViewElemId>
 <a:SmartArtInfo i:nil="true"/>
 <a:TextViewElemId>3</a:TextViewElemId>
 </a:EditShape>
 </a:ModifiedShapes>
 <a:Notes i:nil="true"/>
 <a:Refresh>false</a:Refresh>
 <a:Thumb>
 <a:Alt i:nil="true"/>
 <a:Clip>
 <a:Bottom>96</a:Bottom>
 <a:Left>659</a:Left>
 <a:Right>787</a:Right>
 <a:Top>0</a:Top>
 </a:Clip>
 <a:Html i:nil="true"/>
 <a:Id>5</a:Id>

<a:ImgId>./editImageHandler.ashx?Pid=d%3DF39bc64b0ef8e43c493bc0191f7fb5371m371f1619a41e40dd8a

9a007e0723241fm568ced57b5cc4aeda74fff96066a8267m&Rid=iv0q3epq%2Edro%2Epng</a:ImgId>

 <a:Position>
 <a:X>0</a:X>
 <a:Y>0</a:Y>
 </a:Position>
 <a:Z>0</a:Z>
 </a:Thumb>
 <a:Title>Fancy Title with 3d.</a:Title>
 </a:EditSlideChanges>
 </a:ModifiedSlides>
 <a:Redo>false</a:Redo>
 <a:SlideOrder i:nil="true"/>
 <a:Undo>true</a:Undo>
 </a:PresChanges>
 </a:Result>
 </ReplaceTextResult>
 </ReplaceTextResponse>
 </s:Body>
 </s:Envelope>

Finally, the protocol client sends a request to the protocol server to save the changes made to the

presentation and end the session. The following IPptEdit_SaveAndClose_InputMessage message
is sent to the protocol server:

 <s:Envelope xmlns:s="http://schemas.xmlsoap.org/soap/envelope/">
 <s:Body>
 <SaveAndClose
xmlns="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditServer

InternalService/">

<presentationId>d=F39bc64b0ef8e43c493bc0191f7fb5371m371f1619a41e40dd8a9a007e0723241fmcf8e360c

9a82447c9a2ce13a5987d49cm</presentationId>

 <fReleaseLock>true</fReleaseLock>
 <fWaitForSave>true</fWaitForSave>
 </SaveAndClose>
 </s:Body>
 </s:Envelope>

The protocol server responds with the result of the operation. The following
IPptEdit_SaveAndClose_OutputMessage message is sent to the protocol client:

230 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 <s:Envelope xmlns:s="http://schemas.xmlsoap.org/soap/envelope/">
 <s:Body>
 <SaveAndCloseResponse
xmlns="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditServer

InternalService/">

 <SaveAndCloseResult xmlns:a="http://schemas.datacontract.org/2004/07/p"
xmlns:i="http://www.w3.org/2001/XMLSchema-instance">

 <a:Error i:nil="true"/>
 <a:Result i:type="a:EditCommandResponse">
 <a:PresChanges i:nil="true"/>
 </a:Result>
 </SaveAndCloseResult>
 </SaveAndCloseResponse>
 </s:Body>
 </s:Envelope>

231 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

5 Security

5.1 Security Considerations for Implementers

The Html child element of ViewElement (section 2.2.4.51), the Html child element of Notes

(section 2.2.4.37), and the EditHtml child element of EditShape (section 2.2.4.28) contain [HTML]
fragments. HTML fragments are susceptible to cross-site scripting attacks. Implementers are
advised to sanitize these HTML fragments when generating or processing these elements.

Some operations which specify a change to a presentation such as DeleteSlide (section 3.1.4.17)
are susceptible to cross-site request forgery attacks. Implementers are advised to use a
canary<101> to mitigate operations from this type of attack.

There are no additional security considerations that are specific to this protocol. General security
considerations that pertain to [RFC2822] apply.

5.2 Index of Security Parameters

None.

https://go.microsoft.com/fwlink/?LinkId=89880
https://go.microsoft.com/fwlink/?LinkId=90385

232 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

6 Appendix A: Full WSDL

For ease of implementation, the full WSDL is provided in this appendix.

 <?xml version="1.0" encoding="UTF-8"?>
 <wsdl:definitions
xmlns:tns4="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditS

erverInternalService/" xmlns:soap="http://schemas.xmlsoap.org/wsdl/soap/"

xmlns:xs="http://www.w3.org/2001/XMLSchema"

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"

targetNamespace="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPoint

EditServerInternalService/" xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/">

 <wsdl:types>
 <xs:schema
xmlns:tns5="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditS

erverInternalService/Imports"

targetNamespace="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPoint

EditServerInternalService/Imports">

 <xs:import
namespace="http://schemas.datacontract.org/2004/07/Microsoft.Office.Server.Powerpoint.Interfa

ce.Shared"/>

 <xs:import
namespace="http://schemas.datacontract.org/2004/07/Microsoft.Office.Server.Powerpoint.Pipe.In

terface"/>

 <xs:import namespace="http://schemas.datacontract.org/2004/07/p"/>
 <xs:import namespace="http://schemas.microsoft.com/2003/10/Serialization/"/>
 <xs:import namespace="http://schemas.microsoft.com/2003/10/Serialization/Arrays"/>
 <xs:import
namespace="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditSe

rverInternalService/"/>

 </xs:schema>
 </wsdl:types>
 <wsdl:portType name="IPptEdit">
 <wsdl:operation name="LogULS">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/LogULS" message="tns4:IPptEdit_LogULS_InputMessage"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/LogULSResponse" message="tns4:IPptEdit_LogULS_OutputMessage"/>

 </wsdl:operation>
 <wsdl:operation name="GetPresentationId">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/GetPresentationId"

message="tns4:IPptEdit_GetPresentationId_InputMessage"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/GetPresentationIdResponse"

message="tns4:IPptEdit_GetPresentationId_OutputMessage"/>

 </wsdl:operation>
 <wsdl:operation name="GetCoauthUpdates">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/GetCoauthUpdates"

message="tns4:IPptEdit_GetCoauthUpdates_InputMessage"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/GetCoauthUpdatesResponse"

message="tns4:IPptEdit_GetCoauthUpdates_OutputMessage"/>

 </wsdl:operation>
 <wsdl:operation name="GetEditPresInfo">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/GetEditPresInfo"

message="tns4:IPptEdit_GetEditPresInfo_InputMessage"/>

233 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/GetEditPresInfoResponse"

message="tns4:IPptEdit_GetEditPresInfo_OutputMessage"/>

 </wsdl:operation>
 <wsdl:operation name="GetEditPresInfoGetEditSlideById">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/GetEditPresInfoGetEditSlideById"

message="tns4:IPptEdit_GetEditPresInfoGetEditSlideById_InputMessage"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/GetEditPresInfoGetEditSlideByIdResponse"

message="tns4:IPptEdit_GetEditPresInfoGetEditSlideById_OutputMessage"/>

 </wsdl:operation>
 <wsdl:operation name="GetEditPresResources">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/GetEditPresResources"

message="tns4:IPptEdit_GetEditPresResources_InputMessage"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/GetEditPresResourcesResponse"

message="tns4:IPptEdit_GetEditPresResources_OutputMessage"/>

 </wsdl:operation>
 <wsdl:operation name="GetEditSlide">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/GetEditSlide"

message="tns4:IPptEdit_GetEditSlide_InputMessage"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/GetEditSlideResponse"

message="tns4:IPptEdit_GetEditSlide_OutputMessage"/>

 </wsdl:operation>
 <wsdl:operation name="MoveSlide">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/MoveSlide" message="tns4:IPptEdit_MoveSlide_InputMessage"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/MoveSlideResponse"

message="tns4:IPptEdit_MoveSlide_OutputMessage"/>

 </wsdl:operation>
 <wsdl:operation name="InsertSlide">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/InsertSlide"

message="tns4:IPptEdit_InsertSlide_InputMessage"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/InsertSlideResponse"

message="tns4:IPptEdit_InsertSlide_OutputMessage"/>

 </wsdl:operation>
 <wsdl:operation name="ReplaceText">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/ReplaceText"

message="tns4:IPptEdit_ReplaceText_InputMessage"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/ReplaceTextResponse"

message="tns4:IPptEdit_ReplaceText_OutputMessage"/>

 </wsdl:operation>
 <wsdl:operation name="SetAnimation">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/SetAnimation"

message="tns4:IPptEdit_SetAnimation_InputMessage"/>

234 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/SetAnimationResponse"

message="tns4:IPptEdit_SetAnimation_OutputMessage"/>

 </wsdl:operation>
 <wsdl:operation name="SetTransition">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/SetTransition"

message="tns4:IPptEdit_SetTransition_InputMessage"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/SetTransitionResponse"

message="tns4:IPptEdit_SetTransition_OutputMessage"/>

 </wsdl:operation>
 <wsdl:operation name="SetTransitionApplyAll">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/SetTransitionApplyAll"

message="tns4:IPptEdit_SetTransitionApplyAll_InputMessage"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/SetTransitionApplyAllResponse"

message="tns4:IPptEdit_SetTransitionApplyAll_OutputMessage"/>

 </wsdl:operation>
 <wsdl:operation name="ReorderAnimation">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/ReorderAnimation"

message="tns4:IPptEdit_ReorderAnimation_InputMessage"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/ReorderAnimationResponse"

message="tns4:IPptEdit_ReorderAnimation_OutputMessage"/>

 </wsdl:operation>
 <wsdl:operation name="ClearPlaceholder">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/ClearPlaceholder"

message="tns4:IPptEdit_ClearPlaceholder_InputMessage"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/ClearPlaceholderResponse"

message="tns4:IPptEdit_ClearPlaceholder_OutputMessage"/>

 </wsdl:operation>
 <wsdl:operation name="DeleteSlide">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/DeleteSlide"

message="tns4:IPptEdit_DeleteSlide_InputMessage"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/DeleteSlideResponse"

message="tns4:IPptEdit_DeleteSlide_OutputMessage"/>

 </wsdl:operation>
 <wsdl:operation name="DuplicateSlide">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/DuplicateSlide"

message="tns4:IPptEdit_DuplicateSlide_InputMessage"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/DuplicateSlideResponse"

message="tns4:IPptEdit_DuplicateSlide_OutputMessage"/>

 </wsdl:operation>
 <wsdl:operation name="ShowHideSlide">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

235 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

ServerInternalService/IPptEdit/ShowHideSlide"

message="tns4:IPptEdit_ShowHideSlide_InputMessage"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/ShowHideSlideResponse"

message="tns4:IPptEdit_ShowHideSlide_OutputMessage"/>

 </wsdl:operation>
 <wsdl:operation name="ReplaceNotes">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/ReplaceNotes"

message="tns4:IPptEdit_ReplaceNotes_InputMessage"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/ReplaceNotesResponse"

message="tns4:IPptEdit_ReplaceNotes_OutputMessage"/>

 </wsdl:operation>
 <wsdl:operation name="Undo">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/Undo" message="tns4:IPptEdit_Undo_InputMessage"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/UndoResponse" message="tns4:IPptEdit_Undo_OutputMessage"/>

 </wsdl:operation>
 <wsdl:operation name="Redo">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/Redo" message="tns4:IPptEdit_Redo_InputMessage"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/RedoResponse" message="tns4:IPptEdit_Redo_OutputMessage"/>

 </wsdl:operation>
 <wsdl:operation name="ChangePictureStyle">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/ChangePictureStyle"

message="tns4:IPptEdit_ChangePictureStyle_InputMessage"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/ChangePictureStyleResponse"

message="tns4:IPptEdit_ChangePictureStyle_OutputMessage"/>

 </wsdl:operation>
 <wsdl:operation name="ResetPicture">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/ResetPicture"

message="tns4:IPptEdit_ResetPicture_InputMessage"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/ResetPictureResponse"

message="tns4:IPptEdit_ResetPicture_OutputMessage"/>

 </wsdl:operation>
 <wsdl:operation name="MoveShape">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/MoveShape" message="tns4:IPptEdit_MoveShape_InputMessage"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/MoveShapeResponse"

message="tns4:IPptEdit_MoveShape_OutputMessage"/>

 </wsdl:operation>
 <wsdl:operation name="ResizeShape">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/ResizeShape"

message="tns4:IPptEdit_ResizeShape_InputMessage"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

236 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

ServerInternalService/IPptEdit/ResizeShapeResponse"

message="tns4:IPptEdit_ResizeShape_OutputMessage"/>

 </wsdl:operation>
 <wsdl:operation name="RotateShape">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/RotateShape"

message="tns4:IPptEdit_RotateShape_InputMessage"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/RotateShapeResponse"

message="tns4:IPptEdit_RotateShape_OutputMessage"/>

 </wsdl:operation>
 <wsdl:operation name="FlipShape">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/FlipShape" message="tns4:IPptEdit_FlipShape_InputMessage"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/FlipShapeResponse"

message="tns4:IPptEdit_FlipShape_OutputMessage"/>

 </wsdl:operation>
 <wsdl:operation name="InsertShape">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/InsertShape"

message="tns4:IPptEdit_InsertShape_InputMessage"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/InsertShapeResponse"

message="tns4:IPptEdit_InsertShape_OutputMessage"/>

 </wsdl:operation>
 <wsdl:operation name="DuplicateShape">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/DuplicateShape"

message="tns4:IPptEdit_DuplicateShape_InputMessage"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/DuplicateShapeResponse"

message="tns4:IPptEdit_DuplicateShape_OutputMessage"/>

 </wsdl:operation>
 <wsdl:operation name="ArrangeShape">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/ArrangeShape"

message="tns4:IPptEdit_ArrangeShape_InputMessage"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/ArrangeShapeResponse"

message="tns4:IPptEdit_ArrangeShape_OutputMessage"/>

 </wsdl:operation>
 <wsdl:operation name="UngroupShape">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/UngroupShape"

message="tns4:IPptEdit_UngroupShape_InputMessage"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/UngroupShapeResponse"

message="tns4:IPptEdit_UngroupShape_OutputMessage"/>

 </wsdl:operation>
 <wsdl:operation name="ApplyShapeStyle">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/ApplyShapeStyle"

message="tns4:IPptEdit_ApplyShapeStyle_InputMessage"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

237 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

ServerInternalService/IPptEdit/ApplyShapeStyleResponse"

message="tns4:IPptEdit_ApplyShapeStyle_OutputMessage"/>

 </wsdl:operation>
 <wsdl:operation name="ApplyShapeFill">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/ApplyShapeFill"

message="tns4:IPptEdit_ApplyShapeFill_InputMessage"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/ApplyShapeFillResponse"

message="tns4:IPptEdit_ApplyShapeFill_OutputMessage"/>

 </wsdl:operation>
 <wsdl:operation name="RemoveShapeFill">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/RemoveShapeFill"

message="tns4:IPptEdit_RemoveShapeFill_InputMessage"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/RemoveShapeFillResponse"

message="tns4:IPptEdit_RemoveShapeFill_OutputMessage"/>

 </wsdl:operation>
 <wsdl:operation name="ApplyShapeOutlineColor">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/ApplyShapeOutlineColor"

message="tns4:IPptEdit_ApplyShapeOutlineColor_InputMessage"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/ApplyShapeOutlineColorResponse"

message="tns4:IPptEdit_ApplyShapeOutlineColor_OutputMessage"/>

 </wsdl:operation>
 <wsdl:operation name="ApplyShapeOutlineWidth">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/ApplyShapeOutlineWidth"

message="tns4:IPptEdit_ApplyShapeOutlineWidth_InputMessage"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/ApplyShapeOutlineWidthResponse"

message="tns4:IPptEdit_ApplyShapeOutlineWidth_OutputMessage"/>

 </wsdl:operation>
 <wsdl:operation name="ApplyShapeOutlineDashStyle">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/ApplyShapeOutlineDashStyle"

message="tns4:IPptEdit_ApplyShapeOutlineDashStyle_InputMessage"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/ApplyShapeOutlineDashStyleResponse"

message="tns4:IPptEdit_ApplyShapeOutlineDashStyle_OutputMessage"/>

 </wsdl:operation>
 <wsdl:operation name="ApplyShapeOutlineEndStyle">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/ApplyShapeOutlineEndStyle"

message="tns4:IPptEdit_ApplyShapeOutlineEndStyle_InputMessage"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/ApplyShapeOutlineEndStyleResponse"

message="tns4:IPptEdit_ApplyShapeOutlineEndStyle_OutputMessage"/>

 </wsdl:operation>
 <wsdl:operation name="RemoveShapeOutline">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/RemoveShapeOutline"

message="tns4:IPptEdit_RemoveShapeOutline_InputMessage"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

238 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

ServerInternalService/IPptEdit/RemoveShapeOutlineResponse"

message="tns4:IPptEdit_RemoveShapeOutline_OutputMessage"/>

 </wsdl:operation>
 <wsdl:operation name="SaveAndClose">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/SaveAndClose"

message="tns4:IPptEdit_SaveAndClose_InputMessage"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/SaveAndCloseResponse"

message="tns4:IPptEdit_SaveAndClose_OutputMessage"/>

 </wsdl:operation>
 <wsdl:operation name="UpdateCanary">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/UpdateCanary"

message="tns4:IPptEdit_UpdateCanary_InputMessage"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/UpdateCanaryResponse"

message="tns4:IPptEdit_UpdateCanary_OutputMessage"/>

 </wsdl:operation>
 <wsdl:operation name="Print">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/Print" message="tns4:IPptEdit_Print_InputMessage"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/PrintResponse" message="tns4:IPptEdit_Print_OutputMessage"/>

 </wsdl:operation>
 <wsdl:operation name="ChangeSmartArtLayout">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/ChangeSmartArtLayout"

message="tns4:IPptEdit_ChangeSmartArtLayout_InputMessage"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/ChangeSmartArtLayoutResponse"

message="tns4:IPptEdit_ChangeSmartArtLayout_OutputMessage"/>

 </wsdl:operation>
 <wsdl:operation name="ChangeSmartArtColor">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/ChangeSmartArtColor"

message="tns4:IPptEdit_ChangeSmartArtColor_InputMessage"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/ChangeSmartArtColorResponse"

message="tns4:IPptEdit_ChangeSmartArtColor_OutputMessage"/>

 </wsdl:operation>
 <wsdl:operation name="ChangeSmartArtStyle">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/ChangeSmartArtStyle"

message="tns4:IPptEdit_ChangeSmartArtStyle_InputMessage"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/ChangeSmartArtStyleResponse"

message="tns4:IPptEdit_ChangeSmartArtStyle_OutputMessage"/>

 </wsdl:operation>
 <wsdl:operation name="InsertSmartArt">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/InsertSmartArt"

message="tns4:IPptEdit_InsertSmartArt_InputMessage"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/InsertSmartArtResponse"

message="tns4:IPptEdit_InsertSmartArt_OutputMessage"/>

239 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 </wsdl:operation>
 <wsdl:operation name="ResetSmartArt">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/ResetSmartArt"

message="tns4:IPptEdit_ResetSmartArt_InputMessage"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/ResetSmartArtResponse"

message="tns4:IPptEdit_ResetSmartArt_OutputMessage"/>

 </wsdl:operation>
 <wsdl:operation name="ReverseSmartArt">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/ReverseSmartArt"

message="tns4:IPptEdit_ReverseSmartArt_InputMessage"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/ReverseSmartArtResponse"

message="tns4:IPptEdit_ReverseSmartArt_OutputMessage"/>

 </wsdl:operation>
 <wsdl:operation name="ApplyTheme">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/ApplyTheme" message="tns4:IPptEdit_ApplyTheme_InputMessage"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/ApplyThemeResponse"

message="tns4:IPptEdit_ApplyTheme_OutputMessage"/>

 </wsdl:operation>
 <wsdl:operation name="SetWordArt">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/SetWordArt" message="tns4:IPptEdit_SetWordArt_InputMessage"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/SetWordArtResponse"

message="tns4:IPptEdit_SetWordArt_OutputMessage"/>

 </wsdl:operation>
 <wsdl:operation name="InsertClipart">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/InsertClipart"

message="tns4:IPptEdit_InsertClipart_InputMessage"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/InsertClipartResponse"

message="tns4:IPptEdit_InsertClipart_OutputMessage"/>

 </wsdl:operation>
 <wsdl:operation name="PastePicture">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/PastePicture"

message="tns4:IPptEdit_PastePicture_InputMessage"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/PastePictureResponse"

message="tns4:IPptEdit_PastePicture_OutputMessage"/>

 </wsdl:operation>
 <wsdl:operation name="ShapeFormatPainting">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/ShapeFormatPainting"

message="tns4:IPptEdit_ShapeFormatPainting_InputMessage"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/ShapeFormatPaintingResponse"

message="tns4:IPptEdit_ShapeFormatPainting_OutputMessage"/>

 </wsdl:operation>

240 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 <wsdl:operation name="AddComment">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/AddComment" message="tns4:IPptEdit_AddComment_InputMessage"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/AddCommentResponse"

message="tns4:IPptEdit_AddComment_OutputMessage"/>

 </wsdl:operation>
 <wsdl:operation name="DeleteComment">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/DeleteComment"

message="tns4:IPptEdit_DeleteComment_InputMessage"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/DeleteCommentResponse"

message="tns4:IPptEdit_DeleteComment_OutputMessage"/>

 </wsdl:operation>
 <wsdl:operation name="EditComment">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/EditComment"

message="tns4:IPptEdit_EditComment_InputMessage"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/EditCommentResponse"

message="tns4:IPptEdit_EditComment_OutputMessage"/>

 </wsdl:operation>
 <wsdl:operation name="MoveComment">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/MoveComment"

message="tns4:IPptEdit_MoveComment_InputMessage"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/MoveCommentResponse"

message="tns4:IPptEdit_MoveComment_OutputMessage"/>

 </wsdl:operation>
 <wsdl:operation name="SetShapeBold">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/SetShapeBold"

message="tns4:IPptEdit_SetShapeBold_InputMessage"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/SetShapeBoldResponse"

message="tns4:IPptEdit_SetShapeBold_OutputMessage"/>

 </wsdl:operation>
 <wsdl:operation name="SetShapeItalic">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/SetShapeItalic"

message="tns4:IPptEdit_SetShapeItalic_InputMessage"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/SetShapeItalicResponse"

message="tns4:IPptEdit_SetShapeItalic_OutputMessage"/>

 </wsdl:operation>
 <wsdl:operation name="SetShapeUnderline">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/SetShapeUnderline"

message="tns4:IPptEdit_SetShapeUnderline_InputMessage"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/SetShapeUnderlineResponse"

message="tns4:IPptEdit_SetShapeUnderline_OutputMessage"/>

 </wsdl:operation>

241 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 <wsdl:operation name="SetShapeAlignment">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/SetShapeAlignment"

message="tns4:IPptEdit_SetShapeAlignment_InputMessage"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/SetShapeAlignmentResponse"

message="tns4:IPptEdit_SetShapeAlignment_OutputMessage"/>

 </wsdl:operation>
 <wsdl:operation name="SetShapeFontName">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/SetShapeFontName"

message="tns4:IPptEdit_SetShapeFontName_InputMessage"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/SetShapeFontNameResponse"

message="tns4:IPptEdit_SetShapeFontName_OutputMessage"/>

 </wsdl:operation>
 <wsdl:operation name="SetShapeFontSize">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/SetShapeFontSize"

message="tns4:IPptEdit_SetShapeFontSize_InputMessage"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/SetShapeFontSizeResponse"

message="tns4:IPptEdit_SetShapeFontSize_OutputMessage"/>

 </wsdl:operation>
 <wsdl:operation name="SetShapeFontColor">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/SetShapeFontColor"

message="tns4:IPptEdit_SetShapeFontColor_InputMessage"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/SetShapeFontColorResponse"

message="tns4:IPptEdit_SetShapeFontColor_OutputMessage"/>

 </wsdl:operation>
 <wsdl:operation name="SetShapeBullet">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/SetShapeBullet"

message="tns4:IPptEdit_SetShapeBullet_InputMessage"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/SetShapeBulletResponse"

message="tns4:IPptEdit_SetShapeBullet_OutputMessage"/>

 </wsdl:operation>
 <wsdl:operation name="SetShapeTextDirection">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/SetShapeTextDirection"

message="tns4:IPptEdit_SetShapeTextDirection_InputMessage"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/SetShapeTextDirectionResponse"

message="tns4:IPptEdit_SetShapeTextDirection_OutputMessage"/>

 </wsdl:operation>
 <wsdl:operation name="ChangeLayout">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/ChangeLayout"

message="tns4:IPptEdit_ChangeLayout_InputMessage"/>

 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEdit

ServerInternalService/IPptEdit/ChangeLayoutResponse"

message="tns4:IPptEdit_ChangeLayout_OutputMessage"/>

242 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 </wsdl:operation>
 </wsdl:portType>
 <wsdl:binding name="DefaultBinding_IPptEdit" type="tns4:IPptEdit">
 <soap:binding transport="http://schemas.xmlsoap.org/soap/http"/>
 <wsdl:operation name="LogULS">
 <soap:operation
soapAction="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditS

erverInternalService/IPptEdit/LogULS" style="document"/>

 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>
 </wsdl:operation>
 <wsdl:operation name="GetPresentationId">
 <soap:operation
soapAction="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditS

erverInternalService/IPptEdit/GetPresentationId" style="document"/>

 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>
 </wsdl:operation>
 <wsdl:operation name="GetCoauthUpdates">
 <soap:operation
soapAction="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditS

erverInternalService/IPptEdit/GetCoauthUpdates" style="document"/>

 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>
 </wsdl:operation>
 <wsdl:operation name="GetEditPresInfo">
 <soap:operation
soapAction="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditS

erverInternalService/IPptEdit/GetEditPresInfo" style="document"/>

 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>
 </wsdl:operation>
 <wsdl:operation name="GetEditPresInfoGetEditSlideById">
 <soap:operation
soapAction="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditS

erverInternalService/IPptEdit/GetEditPresInfoGetEditSlideById" style="document"/>

 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>
 </wsdl:operation>
 <wsdl:operation name="GetEditPresResources">
 <soap:operation
soapAction="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditS

erverInternalService/IPptEdit/GetEditPresResources" style="document"/>

 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>

243 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 </wsdl:operation>
 <wsdl:operation name="GetEditSlide">
 <soap:operation
soapAction="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditS

erverInternalService/IPptEdit/GetEditSlide" style="document"/>

 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>
 </wsdl:operation>
 <wsdl:operation name="MoveSlide">
 <soap:operation
soapAction="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditS

erverInternalService/IPptEdit/MoveSlide" style="document"/>

 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>
 </wsdl:operation>
 <wsdl:operation name="InsertSlide">
 <soap:operation
soapAction="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditS

erverInternalService/IPptEdit/InsertSlide" style="document"/>

 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>
 </wsdl:operation>
 <wsdl:operation name="ReplaceText">
 <soap:operation
soapAction="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditS

erverInternalService/IPptEdit/ReplaceText" style="document"/>

 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>
 </wsdl:operation>
 <wsdl:operation name="SetAnimation">
 <soap:operation
soapAction="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditS

erverInternalService/IPptEdit/SetAnimation" style="document"/>

 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>
 </wsdl:operation>
 <wsdl:operation name="SetTransition">
 <soap:operation
soapAction="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditS

erverInternalService/IPptEdit/SetTransition" style="document"/>

 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>
 </wsdl:operation>
 <wsdl:operation name="SetTransitionApplyAll">

244 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 <soap:operation
soapAction="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditS

erverInternalService/IPptEdit/SetTransitionApplyAll" style="document"/>

 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>
 </wsdl:operation>
 <wsdl:operation name="ReorderAnimation">
 <soap:operation
soapAction="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditS

erverInternalService/IPptEdit/ReorderAnimation" style="document"/>

 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>
 </wsdl:operation>
 <wsdl:operation name="ClearPlaceholder">
 <soap:operation
soapAction="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditS

erverInternalService/IPptEdit/ClearPlaceholder" style="document"/>

 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>
 </wsdl:operation>
 <wsdl:operation name="DeleteSlide">
 <soap:operation
soapAction="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditS

erverInternalService/IPptEdit/DeleteSlide" style="document"/>

 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>
 </wsdl:operation>
 <wsdl:operation name="DuplicateSlide">
 <soap:operation
soapAction="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditS

erverInternalService/IPptEdit/DuplicateSlide" style="document"/>

 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>
 </wsdl:operation>
 <wsdl:operation name="ShowHideSlide">
 <soap:operation
soapAction="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditS

erverInternalService/IPptEdit/ShowHideSlide" style="document"/>

 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>
 </wsdl:operation>
 <wsdl:operation name="ReplaceNotes">
 <soap:operation
soapAction="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditS

erverInternalService/IPptEdit/ReplaceNotes" style="document"/>

245 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>
 </wsdl:operation>
 <wsdl:operation name="Undo">
 <soap:operation
soapAction="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditS

erverInternalService/IPptEdit/Undo" style="document"/>

 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>
 </wsdl:operation>
 <wsdl:operation name="Redo">
 <soap:operation
soapAction="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditS

erverInternalService/IPptEdit/Redo" style="document"/>

 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>
 </wsdl:operation>
 <wsdl:operation name="ChangePictureStyle">
 <soap:operation
soapAction="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditS

erverInternalService/IPptEdit/ChangePictureStyle" style="document"/>

 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>
 </wsdl:operation>
 <wsdl:operation name="ResetPicture">
 <soap:operation
soapAction="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditS

erverInternalService/IPptEdit/ResetPicture" style="document"/>

 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>
 </wsdl:operation>
 <wsdl:operation name="MoveShape">
 <soap:operation
soapAction="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditS

erverInternalService/IPptEdit/MoveShape" style="document"/>

 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>
 </wsdl:operation>
 <wsdl:operation name="ResizeShape">
 <soap:operation
soapAction="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditS

erverInternalService/IPptEdit/ResizeShape" style="document"/>

 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>

246 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>
 </wsdl:operation>
 <wsdl:operation name="RotateShape">
 <soap:operation
soapAction="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditS

erverInternalService/IPptEdit/RotateShape" style="document"/>

 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>
 </wsdl:operation>
 <wsdl:operation name="FlipShape">
 <soap:operation
soapAction="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditS

erverInternalService/IPptEdit/FlipShape" style="document"/>

 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>
 </wsdl:operation>
 <wsdl:operation name="InsertShape">
 <soap:operation
soapAction="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditS

erverInternalService/IPptEdit/InsertShape" style="document"/>

 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>
 </wsdl:operation>
 <wsdl:operation name="DuplicateShape">
 <soap:operation
soapAction="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditS

erverInternalService/IPptEdit/DuplicateShape" style="document"/>

 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>
 </wsdl:operation>
 <wsdl:operation name="ArrangeShape">
 <soap:operation
soapAction="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditS

erverInternalService/IPptEdit/ArrangeShape" style="document"/>

 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>
 </wsdl:operation>
 <wsdl:operation name="UngroupShape">
 <soap:operation
soapAction="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditS

erverInternalService/IPptEdit/UngroupShape" style="document"/>

 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>

247 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 </wsdl:operation>
 <wsdl:operation name="ApplyShapeStyle">
 <soap:operation
soapAction="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditS

erverInternalService/IPptEdit/ApplyShapeStyle" style="document"/>

 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>
 </wsdl:operation>
 <wsdl:operation name="ApplyShapeFill">
 <soap:operation
soapAction="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditS

erverInternalService/IPptEdit/ApplyShapeFill" style="document"/>

 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>
 </wsdl:operation>
 <wsdl:operation name="RemoveShapeFill">
 <soap:operation
soapAction="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditS

erverInternalService/IPptEdit/RemoveShapeFill" style="document"/>

 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>
 </wsdl:operation>
 <wsdl:operation name="ApplyShapeOutlineColor">
 <soap:operation
soapAction="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditS

erverInternalService/IPptEdit/ApplyShapeOutlineColor" style="document"/>

 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>
 </wsdl:operation>
 <wsdl:operation name="ApplyShapeOutlineWidth">
 <soap:operation
soapAction="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditS

erverInternalService/IPptEdit/ApplyShapeOutlineWidth" style="document"/>

 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>
 </wsdl:operation>
 <wsdl:operation name="ApplyShapeOutlineDashStyle">
 <soap:operation
soapAction="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditS

erverInternalService/IPptEdit/ApplyShapeOutlineDashStyle" style="document"/>

 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>
 </wsdl:operation>
 <wsdl:operation name="ApplyShapeOutlineEndStyle">

248 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 <soap:operation
soapAction="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditS

erverInternalService/IPptEdit/ApplyShapeOutlineEndStyle" style="document"/>

 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>
 </wsdl:operation>
 <wsdl:operation name="RemoveShapeOutline">
 <soap:operation
soapAction="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditS

erverInternalService/IPptEdit/RemoveShapeOutline" style="document"/>

 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>
 </wsdl:operation>
 <wsdl:operation name="SaveAndClose">
 <soap:operation
soapAction="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditS

erverInternalService/IPptEdit/SaveAndClose" style="document"/>

 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>
 </wsdl:operation>
 <wsdl:operation name="UpdateCanary">
 <soap:operation
soapAction="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditS

erverInternalService/IPptEdit/UpdateCanary" style="document"/>

 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>
 </wsdl:operation>
 <wsdl:operation name="Print">
 <soap:operation
soapAction="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditS

erverInternalService/IPptEdit/Print" style="document"/>

 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>
 </wsdl:operation>
 <wsdl:operation name="ChangeSmartArtLayout">
 <soap:operation
soapAction="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditS

erverInternalService/IPptEdit/ChangeSmartArtLayout" style="document"/>

 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>
 </wsdl:operation>
 <wsdl:operation name="ChangeSmartArtColor">
 <soap:operation
soapAction="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditS

erverInternalService/IPptEdit/ChangeSmartArtColor" style="document"/>

249 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>
 </wsdl:operation>
 <wsdl:operation name="ChangeSmartArtStyle">
 <soap:operation
soapAction="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditS

erverInternalService/IPptEdit/ChangeSmartArtStyle" style="document"/>

 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>
 </wsdl:operation>
 <wsdl:operation name="InsertSmartArt">
 <soap:operation
soapAction="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditS

erverInternalService/IPptEdit/InsertSmartArt" style="document"/>

 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>
 </wsdl:operation>
 <wsdl:operation name="ResetSmartArt">
 <soap:operation
soapAction="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditS

erverInternalService/IPptEdit/ResetSmartArt" style="document"/>

 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>
 </wsdl:operation>
 <wsdl:operation name="ReverseSmartArt">
 <soap:operation
soapAction="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditS

erverInternalService/IPptEdit/ReverseSmartArt" style="document"/>

 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>
 </wsdl:operation>
 <wsdl:operation name="ApplyTheme">
 <soap:operation
soapAction="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditS

erverInternalService/IPptEdit/ApplyTheme" style="document"/>

 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>
 </wsdl:operation>
 <wsdl:operation name="SetWordArt">
 <soap:operation
soapAction="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditS

erverInternalService/IPptEdit/SetWordArt" style="document"/>

 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>

250 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>
 </wsdl:operation>
 <wsdl:operation name="InsertClipart">
 <soap:operation
soapAction="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditS

erverInternalService/IPptEdit/InsertClipart" style="document"/>

 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>
 </wsdl:operation>
 <wsdl:operation name="PastePicture">
 <soap:operation
soapAction="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditS

erverInternalService/IPptEdit/PastePicture" style="document"/>

 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>
 </wsdl:operation>
 <wsdl:operation name="ShapeFormatPainting">
 <soap:operation
soapAction="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditS

erverInternalService/IPptEdit/ShapeFormatPainting" style="document"/>

 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>
 </wsdl:operation>
 <wsdl:operation name="AddComment">
 <soap:operation
soapAction="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditS

erverInternalService/IPptEdit/AddComment" style="document"/>

 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>
 </wsdl:operation>
 <wsdl:operation name="DeleteComment">
 <soap:operation
soapAction="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditS

erverInternalService/IPptEdit/DeleteComment" style="document"/>

 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>
 </wsdl:operation>
 <wsdl:operation name="EditComment">
 <soap:operation
soapAction="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditS

erverInternalService/IPptEdit/EditComment" style="document"/>

 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>

251 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 </wsdl:operation>
 <wsdl:operation name="MoveComment">
 <soap:operation
soapAction="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditS

erverInternalService/IPptEdit/MoveComment" style="document"/>

 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>
 </wsdl:operation>
 <wsdl:operation name="SetShapeBold">
 <soap:operation
soapAction="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditS

erverInternalService/IPptEdit/SetShapeBold" style="document"/>

 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>
 </wsdl:operation>
 <wsdl:operation name="SetShapeItalic">
 <soap:operation
soapAction="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditS

erverInternalService/IPptEdit/SetShapeItalic" style="document"/>

 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>
 </wsdl:operation>
 <wsdl:operation name="SetShapeUnderline">
 <soap:operation
soapAction="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditS

erverInternalService/IPptEdit/SetShapeUnderline" style="document"/>

 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>
 </wsdl:operation>
 <wsdl:operation name="SetShapeAlignment">
 <soap:operation
soapAction="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditS

erverInternalService/IPptEdit/SetShapeAlignment" style="document"/>

 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>
 </wsdl:operation>
 <wsdl:operation name="SetShapeFontName">
 <soap:operation
soapAction="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditS

erverInternalService/IPptEdit/SetShapeFontName" style="document"/>

 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>
 </wsdl:operation>
 <wsdl:operation name="SetShapeFontSize">

252 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 <soap:operation
soapAction="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditS

erverInternalService/IPptEdit/SetShapeFontSize" style="document"/>

 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>
 </wsdl:operation>
 <wsdl:operation name="SetShapeFontColor">
 <soap:operation
soapAction="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditS

erverInternalService/IPptEdit/SetShapeFontColor" style="document"/>

 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>
 </wsdl:operation>
 <wsdl:operation name="SetShapeBullet">
 <soap:operation
soapAction="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditS

erverInternalService/IPptEdit/SetShapeBullet" style="document"/>

 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>
 </wsdl:operation>
 <wsdl:operation name="SetShapeTextDirection">
 <soap:operation
soapAction="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditS

erverInternalService/IPptEdit/SetShapeTextDirection" style="document"/>

 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>
 </wsdl:operation>
 <wsdl:operation name="ChangeLayout">
 <soap:operation
soapAction="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditS

erverInternalService/IPptEdit/ChangeLayout" style="document"/>

 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>
 </wsdl:operation>
 </wsdl:binding>
 <wsdl:message name="IPptEdit_AddComment_InputMessage">
 <wsdl:part name="parameters" element="tns4:AddComment"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_AddComment_OutputMessage">
 <wsdl:part name="parameters" element="tns4:AddCommentResponse"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_ApplyShapeFill_InputMessage">
 <wsdl:part name="parameters" element="tns4:ApplyShapeFill"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_ApplyShapeFill_OutputMessage">
 <wsdl:part name="parameters" element="tns4:ApplyShapeFillResponse"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_ApplyShapeOutlineColor_InputMessage">
 <wsdl:part name="parameters" element="tns4:ApplyShapeOutlineColor"/>

253 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 </wsdl:message>
 <wsdl:message name="IPptEdit_ApplyShapeOutlineColor_OutputMessage">
 <wsdl:part name="parameters" element="tns4:ApplyShapeOutlineColorResponse"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_ApplyShapeOutlineDashStyle_InputMessage">
 <wsdl:part name="parameters" element="tns4:ApplyShapeOutlineDashStyle"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_ApplyShapeOutlineDashStyle_OutputMessage">
 <wsdl:part name="parameters" element="tns4:ApplyShapeOutlineDashStyleResponse"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_ApplyShapeOutlineEndStyle_InputMessage">
 <wsdl:part name="parameters" element="tns4:ApplyShapeOutlineEndStyle"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_ApplyShapeOutlineEndStyle_OutputMessage">
 <wsdl:part name="parameters" element="tns4:ApplyShapeOutlineEndStyleResponse"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_ApplyShapeOutlineWidth_InputMessage">
 <wsdl:part name="parameters" element="tns4:ApplyShapeOutlineWidth"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_ApplyShapeOutlineWidth_OutputMessage">
 <wsdl:part name="parameters" element="tns4:ApplyShapeOutlineWidthResponse"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_ApplyShapeStyle_InputMessage">
 <wsdl:part name="parameters" element="tns4:ApplyShapeStyle"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_ApplyShapeStyle_OutputMessage">
 <wsdl:part name="parameters" element="tns4:ApplyShapeStyleResponse"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_ApplyTheme_InputMessage">
 <wsdl:part name="parameters" element="tns4:ApplyTheme"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_ApplyTheme_OutputMessage">
 <wsdl:part name="parameters" element="tns4:ApplyThemeResponse"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_ArrangeShape_InputMessage">
 <wsdl:part name="parameters" element="tns4:ArrangeShape"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_ArrangeShape_OutputMessage">
 <wsdl:part name="parameters" element="tns4:ArrangeShapeResponse"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_ChangeLayout_InputMessage">
 <wsdl:part name="parameters" element="tns4:ChangeLayout"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_ChangeLayout_OutputMessage">
 <wsdl:part name="parameters" element="tns4:ChangeLayoutResponse"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_ChangePictureStyle_InputMessage">
 <wsdl:part name="parameters" element="tns4:ChangePictureStyle"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_ChangePictureStyle_OutputMessage">
 <wsdl:part name="parameters" element="tns4:ChangePictureStyleResponse"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_ChangeSmartArtColor_InputMessage">
 <wsdl:part name="parameters" element="tns4:ChangeSmartArtColor"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_ChangeSmartArtColor_OutputMessage">
 <wsdl:part name="parameters" element="tns4:ChangeSmartArtColorResponse"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_ChangeSmartArtLayout_InputMessage">
 <wsdl:part name="parameters" element="tns4:ChangeSmartArtLayout"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_ChangeSmartArtLayout_OutputMessage">
 <wsdl:part name="parameters" element="tns4:ChangeSmartArtLayoutResponse"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_ChangeSmartArtStyle_InputMessage">
 <wsdl:part name="parameters" element="tns4:ChangeSmartArtStyle"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_ChangeSmartArtStyle_OutputMessage">
 <wsdl:part name="parameters" element="tns4:ChangeSmartArtStyleResponse"/>

254 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 </wsdl:message>
 <wsdl:message name="IPptEdit_ClearPlaceholder_InputMessage">
 <wsdl:part name="parameters" element="tns4:ClearPlaceholder"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_ClearPlaceholder_OutputMessage">
 <wsdl:part name="parameters" element="tns4:ClearPlaceholderResponse"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_DeleteComment_InputMessage">
 <wsdl:part name="parameters" element="tns4:DeleteComment"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_DeleteComment_OutputMessage">
 <wsdl:part name="parameters" element="tns4:DeleteCommentResponse"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_DeleteSlide_InputMessage">
 <wsdl:part name="parameters" element="tns4:DeleteSlide"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_DeleteSlide_OutputMessage">
 <wsdl:part name="parameters" element="tns4:DeleteSlideResponse"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_DuplicateShape_InputMessage">
 <wsdl:part name="parameters" element="tns4:DuplicateShape"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_DuplicateShape_OutputMessage">
 <wsdl:part name="parameters" element="tns4:DuplicateShapeResponse"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_DuplicateSlide_InputMessage">
 <wsdl:part name="parameters" element="tns4:DuplicateSlide"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_DuplicateSlide_OutputMessage">
 <wsdl:part name="parameters" element="tns4:DuplicateSlideResponse"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_EditComment_InputMessage">
 <wsdl:part name="parameters" element="tns4:EditComment"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_EditComment_OutputMessage">
 <wsdl:part name="parameters" element="tns4:EditCommentResponse"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_FlipShape_InputMessage">
 <wsdl:part name="parameters" element="tns4:FlipShape"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_FlipShape_OutputMessage">
 <wsdl:part name="parameters" element="tns4:FlipShapeResponse"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_GetCoauthUpdates_InputMessage">
 <wsdl:part name="parameters" element="tns4:GetCoauthUpdates"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_GetCoauthUpdates_OutputMessage">
 <wsdl:part name="parameters" element="tns4:GetCoauthUpdatesResponse"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_GetEditPresInfo_InputMessage">
 <wsdl:part name="parameters" element="tns4:GetEditPresInfo"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_GetEditPresInfo_OutputMessage">
 <wsdl:part name="parameters" element="tns4:GetEditPresInfoResponse"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_GetEditPresInfoGetEditSlideById_InputMessage">
 <wsdl:part name="parameters" element="tns4:GetEditPresInfoGetEditSlideById"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_GetEditPresInfoGetEditSlideById_OutputMessage">
 <wsdl:part name="parameters" element="tns4:GetEditPresInfoGetEditSlideByIdResponse"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_GetEditPresResources_InputMessage">
 <wsdl:part name="parameters" element="tns4:GetEditPresResources"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_GetEditPresResources_OutputMessage">
 <wsdl:part name="parameters" element="tns4:GetEditPresResourcesResponse"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_GetEditSlide_InputMessage">
 <wsdl:part name="parameters" element="tns4:GetEditSlide"/>

255 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 </wsdl:message>
 <wsdl:message name="IPptEdit_GetEditSlide_OutputMessage">
 <wsdl:part name="parameters" element="tns4:GetEditSlideResponse"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_GetPresentationId_InputMessage">
 <wsdl:part name="parameters" element="tns4:GetPresentationId"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_GetPresentationId_OutputMessage">
 <wsdl:part name="parameters" element="tns4:GetPresentationIdResponse"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_InsertClipart_InputMessage">
 <wsdl:part name="parameters" element="tns4:InsertClipart"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_InsertClipart_OutputMessage">
 <wsdl:part name="parameters" element="tns4:InsertClipartResponse"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_InsertShape_InputMessage">
 <wsdl:part name="parameters" element="tns4:InsertShape"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_InsertShape_OutputMessage">
 <wsdl:part name="parameters" element="tns4:InsertShapeResponse"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_InsertSlide_InputMessage">
 <wsdl:part name="parameters" element="tns4:InsertSlide"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_InsertSlide_OutputMessage">
 <wsdl:part name="parameters" element="tns4:InsertSlideResponse"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_InsertSmartArt_InputMessage">
 <wsdl:part name="parameters" element="tns4:InsertSmartArt"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_InsertSmartArt_OutputMessage">
 <wsdl:part name="parameters" element="tns4:InsertSmartArtResponse"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_LogULS_InputMessage">
 <wsdl:part name="parameters" element="tns4:LogULS"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_LogULS_OutputMessage">
 <wsdl:part name="parameters" element="tns4:LogULSResponse"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_MoveComment_InputMessage">
 <wsdl:part name="parameters" element="tns4:MoveComment"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_MoveComment_OutputMessage">
 <wsdl:part name="parameters" element="tns4:MoveCommentResponse"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_MoveShape_InputMessage">
 <wsdl:part name="parameters" element="tns4:MoveShape"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_MoveShape_OutputMessage">
 <wsdl:part name="parameters" element="tns4:MoveShapeResponse"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_MoveSlide_InputMessage">
 <wsdl:part name="parameters" element="tns4:MoveSlide"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_MoveSlide_OutputMessage">
 <wsdl:part name="parameters" element="tns4:MoveSlideResponse"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_PastePicture_InputMessage">
 <wsdl:part name="parameters" element="tns4:PastePicture"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_PastePicture_OutputMessage">
 <wsdl:part name="parameters" element="tns4:PastePictureResponse"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_Print_InputMessage">
 <wsdl:part name="parameters" element="tns4:Print"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_Print_OutputMessage">
 <wsdl:part name="parameters" element="tns4:PrintResponse"/>

256 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 </wsdl:message>
 <wsdl:message name="IPptEdit_Redo_InputMessage">
 <wsdl:part name="parameters" element="tns4:Redo"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_Redo_OutputMessage">
 <wsdl:part name="parameters" element="tns4:RedoResponse"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_RemoveShapeFill_InputMessage">
 <wsdl:part name="parameters" element="tns4:RemoveShapeFill"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_RemoveShapeFill_OutputMessage">
 <wsdl:part name="parameters" element="tns4:RemoveShapeFillResponse"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_RemoveShapeOutline_InputMessage">
 <wsdl:part name="parameters" element="tns4:RemoveShapeOutline"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_RemoveShapeOutline_OutputMessage">
 <wsdl:part name="parameters" element="tns4:RemoveShapeOutlineResponse"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_ReorderAnimation_InputMessage">
 <wsdl:part name="parameters" element="tns4:ReorderAnimation"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_ReorderAnimation_OutputMessage">
 <wsdl:part name="parameters" element="tns4:ReorderAnimationResponse"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_ReplaceNotes_InputMessage">
 <wsdl:part name="parameters" element="tns4:ReplaceNotes"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_ReplaceNotes_OutputMessage">
 <wsdl:part name="parameters" element="tns4:ReplaceNotesResponse"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_ReplaceText_InputMessage">
 <wsdl:part name="parameters" element="tns4:ReplaceText"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_ReplaceText_OutputMessage">
 <wsdl:part name="parameters" element="tns4:ReplaceTextResponse"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_ResetPicture_InputMessage">
 <wsdl:part name="parameters" element="tns4:ResetPicture"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_ResetPicture_OutputMessage">
 <wsdl:part name="parameters" element="tns4:ResetPictureResponse"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_ResetSmartArt_InputMessage">
 <wsdl:part name="parameters" element="tns4:ResetSmartArt"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_ResetSmartArt_OutputMessage">
 <wsdl:part name="parameters" element="tns4:ResetSmartArtResponse"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_ResizeShape_InputMessage">
 <wsdl:part name="parameters" element="tns4:ResizeShape"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_ResizeShape_OutputMessage">
 <wsdl:part name="parameters" element="tns4:ResizeShapeResponse"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_ReverseSmartArt_InputMessage">
 <wsdl:part name="parameters" element="tns4:ReverseSmartArt"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_ReverseSmartArt_OutputMessage">
 <wsdl:part name="parameters" element="tns4:ReverseSmartArtResponse"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_RotateShape_InputMessage">
 <wsdl:part name="parameters" element="tns4:RotateShape"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_RotateShape_OutputMessage">
 <wsdl:part name="parameters" element="tns4:RotateShapeResponse"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_SaveAndClose_InputMessage">
 <wsdl:part name="parameters" element="tns4:SaveAndClose"/>

257 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 </wsdl:message>
 <wsdl:message name="IPptEdit_SaveAndClose_OutputMessage">
 <wsdl:part name="parameters" element="tns4:SaveAndCloseResponse"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_SetAnimation_InputMessage">
 <wsdl:part name="parameters" element="tns4:SetAnimation"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_SetAnimation_OutputMessage">
 <wsdl:part name="parameters" element="tns4:SetAnimationResponse"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_SetShapeAlignment_InputMessage">
 <wsdl:part name="parameters" element="tns4:SetShapeAlignment"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_SetShapeAlignment_OutputMessage">
 <wsdl:part name="parameters" element="tns4:SetShapeAlignmentResponse"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_SetShapeBold_InputMessage">
 <wsdl:part name="parameters" element="tns4:SetShapeBold"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_SetShapeBold_OutputMessage">
 <wsdl:part name="parameters" element="tns4:SetShapeBoldResponse"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_SetShapeBullet_InputMessage">
 <wsdl:part name="parameters" element="tns4:SetShapeBullet"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_SetShapeBullet_OutputMessage">
 <wsdl:part name="parameters" element="tns4:SetShapeBulletResponse"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_SetShapeFontColor_InputMessage">
 <wsdl:part name="parameters" element="tns4:SetShapeFontColor"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_SetShapeFontColor_OutputMessage">
 <wsdl:part name="parameters" element="tns4:SetShapeFontColorResponse"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_SetShapeFontName_InputMessage">
 <wsdl:part name="parameters" element="tns4:SetShapeFontName"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_SetShapeFontName_OutputMessage">
 <wsdl:part name="parameters" element="tns4:SetShapeFontNameResponse"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_SetShapeFontSize_InputMessage">
 <wsdl:part name="parameters" element="tns4:SetShapeFontSize"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_SetShapeFontSize_OutputMessage">
 <wsdl:part name="parameters" element="tns4:SetShapeFontSizeResponse"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_SetShapeItalic_InputMessage">
 <wsdl:part name="parameters" element="tns4:SetShapeItalic"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_SetShapeItalic_OutputMessage">
 <wsdl:part name="parameters" element="tns4:SetShapeItalicResponse"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_SetShapeTextDirection_InputMessage">
 <wsdl:part name="parameters" element="tns4:SetShapeTextDirection"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_SetShapeTextDirection_OutputMessage">
 <wsdl:part name="parameters" element="tns4:SetShapeTextDirectionResponse"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_SetShapeUnderline_InputMessage">
 <wsdl:part name="parameters" element="tns4:SetShapeUnderline"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_SetShapeUnderline_OutputMessage">
 <wsdl:part name="parameters" element="tns4:SetShapeUnderlineResponse"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_SetTransition_InputMessage">
 <wsdl:part name="parameters" element="tns4:SetTransition"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_SetTransition_OutputMessage">
 <wsdl:part name="parameters" element="tns4:SetTransitionResponse"/>

258 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 </wsdl:message>
 <wsdl:message name="IPptEdit_SetTransitionApplyAll_InputMessage">
 <wsdl:part name="parameters" element="tns4:SetTransitionApplyAll"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_SetTransitionApplyAll_OutputMessage">
 <wsdl:part name="parameters" element="tns4:SetTransitionApplyAllResponse"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_SetWordArt_InputMessage">
 <wsdl:part name="parameters" element="tns4:SetWordArt"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_SetWordArt_OutputMessage">
 <wsdl:part name="parameters" element="tns4:SetWordArtResponse"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_ShapeFormatPainting_InputMessage">
 <wsdl:part name="parameters" element="tns4:ShapeFormatPainting"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_ShapeFormatPainting_OutputMessage">
 <wsdl:part name="parameters" element="tns4:ShapeFormatPaintingResponse"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_ShowHideSlide_InputMessage">
 <wsdl:part name="parameters" element="tns4:ShowHideSlide"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_ShowHideSlide_OutputMessage">
 <wsdl:part name="parameters" element="tns4:ShowHideSlideResponse"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_Undo_InputMessage">
 <wsdl:part name="parameters" element="tns4:Undo"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_Undo_OutputMessage">
 <wsdl:part name="parameters" element="tns4:UndoResponse"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_UngroupShape_InputMessage">
 <wsdl:part name="parameters" element="tns4:UngroupShape"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_UngroupShape_OutputMessage">
 <wsdl:part name="parameters" element="tns4:UngroupShapeResponse"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_UpdateCanary_InputMessage">
 <wsdl:part name="parameters" element="tns4:UpdateCanary"/>
 </wsdl:message>
 <wsdl:message name="IPptEdit_UpdateCanary_OutputMessage">
 <wsdl:part name="parameters" element="tns4:UpdateCanaryResponse"/>
 </wsdl:message>
 </wsdl:definitions>

259 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

7 Appendix B: Full XML Schema

Schema name Prefix Section

http://schemas.datacontract.org/2004/07

/Microsoft.Office.Server.Powerpoint.Interface.Shared
tns 7.1

http://schemas.datacontract.org/2004/07

/Microsoft.Office.Server.Powerpoint.Pipe.Interface
tns1 7.2

http://schemas.datacontract.org/2004/07/p tns2 7.3

http://schemas.microsoft.com/2003/10/Serialization/Arrays q3 7.4

http://schemas.microsoft.com/2003/10/Serialization/ tns3 7.5

http://schemas.microsoft.com/office/PowerPoint/Server/WebServices

/PowerPointEditServerInternalService/
tns4 7.6

For ease of implementation, the following sections provide the full XML schema for this protocol.

7.1 http://schemas.datacontract.org/2004/07/Microsoft.Office.Server.Powerpoint.I

nterface.Shared Schema

 <?xml version="1.0" encoding="UTF-8"?>
 <xs:schema
xmlns:tns="http://schemas.datacontract.org/2004/07/Microsoft.Office.Server.Powerpoint.Interfa

ce.Shared" elementFormDefault="qualified"

targetNamespace="http://schemas.datacontract.org/2004/07/Microsoft.Office.Server.Powerpoint.I

nterface.Shared" xmlns:xs="http://www.w3.org/2001/XMLSchema">

 <xs:simpleType name="ErrorCode">
 <xs:restriction base="xs:string">
 <xs:enumeration value="ErrorRESERVEDSuccess"/>
 <xs:enumeration value="ErrorRESERVEDUnknown"/>
 <xs:enumeration value="ErrorCannotOpenDocumentFileType"/>
 <xs:enumeration value="ErrorCannotOpenDocumentIRM"/>
 <xs:enumeration value="ErrorCannotOpenDocumentPassword"/>
 <xs:enumeration value="ErrorCannotOpenDocument"/>
 <xs:enumeration value="ErrorCannotInstallFonts"/>
 <xs:enumeration value="ErrorCannotConvertModifyPassword"/>
 <xs:enumeration value="ErrorCannotComposeSlideParse"/>
 <xs:enumeration value="ErrorCannotComposeSlideUnexpected"/>
 <xs:enumeration value="ErrorWacConversionFailure"/>
 <xs:enumeration value="ErrorResourceNotGenerated"/>
 <xs:enumeration value="ErrorGenericSlideCorruption"/>
 <xs:enumeration value="ErrorFileNotFound"/>
 <xs:enumeration value="ErrorGeneralUnknown"/>
 <xs:enumeration value="ErrorFailedToOpenDocument"/>
 <xs:enumeration value="ErrorFailedToRetrieveResource"/>
 <xs:enumeration value="ErrorFailedToRenderDocument"/>
 <xs:enumeration value="ErrorFailedToRenderSlide"/>
 <xs:enumeration value="ErrorFailedToSaveDocument"/>
 <xs:enumeration value="ErrorCannotSaveDocument"/>
 <xs:enumeration value="ErrorInvalidCommand"/>
 <xs:enumeration value="ErrorDocVersionMismatch"/>
 <xs:enumeration value="ErrorCannotAcquirePptEditLock"/>
 <xs:enumeration value="ErrorRequiresCheckout"/>
 <xs:enumeration value="ErrorLockedForOfflineCheckout"/>
 <xs:enumeration value="ErrorLockedByAnotherUser"/>
 <xs:enumeration value="ErrorAccessDenied"/>
 <xs:enumeration value="ErrorNoLicense"/>
 <xs:enumeration value="ErrorRequestTooBig"/>

260 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 <xs:enumeration value="ErrorTextTooBig"/>
 <xs:enumeration value="ErrorTryAgain"/>
 <xs:enumeration value="ErrorUnexpected"/>
 <xs:enumeration value="ErrorCannotOpenDocumentMacro"/>
 <xs:enumeration value="ErrorCannotOpenDocumentFinal"/>
 <xs:enumeration value="ErrorCannotOpenDocumentSigned"/>
 <xs:enumeration value="ErrorCannotOpenEmbeddedFonts"/>
 <xs:enumeration value="ErrorNoAvailableEditAppServer"/>
 <xs:enumeration value="ErrorServiceUnavailable"/>
 <xs:enumeration value="ErrorPptEditExistingExclusiveLock"/>
 <xs:enumeration value="ErrorPptEditCheckedOutByAnother"/>
 <xs:enumeration value="ErrorCannotOpenDocumentGatekeeperFailure"/>
 <xs:enumeration value="ErrorEditWorkerTimeout"/>
 <xs:enumeration value="ErrorEditSlideCorruption"/>
 <xs:enumeration value="ErrorServiceBusy"/>
 <xs:enumeration value="ErrorClipartCannotConnect"/>
 <xs:enumeration value="ErrorClipartCannotDownload"/>
 <xs:enumeration value="ErrorMediaNotEnabled"/>
 <xs:enumeration value="ErrorUnsupportedMediaFormat"/>
 <xs:enumeration value="ErrorLinkedMediaNotEnabled"/>
 <xs:enumeration value="ErrorUnsupportedLinkTarget"/>
 <xs:enumeration value="ErrorEmbeddedMediaNotEnabled"/>
 <xs:enumeration value="ErrorEmbeddedMediaExceedsMaxSize"/>
 <xs:enumeration value="ErrorTranscodingNotEnabled"/>
 <xs:enumeration value="ErrorMediaUnavailable"/>
 <xs:enumeration value="ErrorCannotOpenODPDocumentPassword"/>
 <xs:enumeration value="ErrorLocalChangeLostDueToCoautherEdit"/>
 <xs:enumeration value="ErrorNumberOfCoauthorsReachedMax"/>
 <xs:enumeration value="ErrorCannotAcquirePptEditSharedLock"/>
 <xs:enumeration value="ErrorInProgress"/>
 <xs:enumeration value="ErrorImageTooLarge"/>
 <xs:enumeration value="ErrorImageWrongFormat"/>
 <xs:enumeration value="ErrorImageNoAccess"/>
 <xs:enumeration value="ErrorWacItemRetrievalDocumentOutputNotFound"/>
 <xs:enumeration value="ErrorWacItemRetrievalAccessDenied"/>
 <xs:enumeration value="ErrorWacItemRetrievalCommunicationErrorStreamDirty"/>
 <xs:enumeration value="ErrorWacItemRetrievalCommunicationErrorStreamClean"/>
 <xs:enumeration value="ErrorWacItemRetrievalUnknownError"/>
 <xs:enumeration value="ErrorWacConversionManagerDoesNotSupportThisRequest"/>
 <xs:enumeration value="ErrorWacConversionCannotFindSourceDocument"/>
 <xs:enumeration value="ErrorWacConversionWorkerException"/>
 <xs:enumeration value="ErrorWacConversionWorkerCrashed"/>
 <xs:enumeration value="ErrorWacConversionWorkerHung"/>
 <xs:enumeration value="ErrorWacConversionUnknownResponse"/>
 <xs:enumeration value="ErrorWacConversionUnknownError"/>
 <xs:enumeration value="ErrorWacConversionFirstServerResult"/>
 <xs:enumeration value="ErrorCannotOpenDocumentWrongExt"/>
 <xs:enumeration value="ErrorCannotOpenDocumentStgDocFileCorrupt"/>
 <xs:enumeration value="ErrorCannotOpenDocumentStgFileAlreadyExists"/>
 <xs:enumeration value="ErrorCannotOpenDocumentMmcfPackagePartNotFound"/>
 <xs:enumeration value="ErrorCannotOpenDocumentArchiveError"/>
 <xs:enumeration value="ErrorCannotPastePictureCannotCreateUrl"/>
 <xs:enumeration value="ErrorCannotPastePictureInvalidResponse"/>
 <xs:enumeration value="ErrorCannotPastePictureNotFound"/>
 <xs:enumeration value="ErrorCannotPastePictureResponseEmpty"/>
 <xs:enumeration value="ErrorCannotPastePictureUnexpectedStatusCode"/>
 <xs:enumeration value="ErrorCannotPastePictureUnexpectedWebException"/>
 <xs:enumeration value="ErrorRESERVEDLastError"/>
 </xs:restriction>
 </xs:simpleType>
 <xs:element name="ErrorCode" nillable="true" type="tns:ErrorCode"/>
 </xs:schema>

7.2 http://schemas.datacontract.org/2004/07/Microsoft.Office.Server.Powerpoint.

Pipe.Interface Schema

 <?xml version="1.0" encoding="UTF-8"?>

261 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 <xs:schema
xmlns:tns1="http://schemas.datacontract.org/2004/07/Microsoft.Office.Server.Powerpoint.Pipe.I

nterface" elementFormDefault="qualified"

targetNamespace="http://schemas.datacontract.org/2004/07/Microsoft.Office.Server.Powerpoint.P

ipe.Interface" xmlns:xs="http://www.w3.org/2001/XMLSchema">

 <xs:import namespace="http://schemas.microsoft.com/2003/10/Serialization/"/>
 <xs:simpleType name="ClientActions">
 <xs:list>
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:enumeration value="None"/>
 <xs:enumeration value="Dismiss"/>
 <xs:enumeration value="Close"/>
 <xs:enumeration value="OpenInClient"/>
 <xs:enumeration value="Refresh"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:list>
 </xs:simpleType>
 <xs:element name="ClientActions" nillable="true" type="tns1:ClientActions"/>
 </xs:schema>

7.3 http://schemas.datacontract.org/2004/07/p Schema

 <?xml version="1.0" encoding="UTF-8"?>
 <xs:schema xmlns:tns2="http://schemas.datacontract.org/2004/07/p"
elementFormDefault="qualified" targetNamespace="http://schemas.datacontract.org/2004/07/p"

xmlns:xs="http://www.w3.org/2001/XMLSchema">

 <xs:complexType name="ServiceResult">
 <xs:sequence>
 <xs:element minOccurs="0" name="Error" nillable="true" type="tns2:ServiceError"/>
 <xs:element minOccurs="0" name="Result" nillable="true" type="xs:anyType"/>
 </xs:sequence>
 </xs:complexType>
 <xs:element name="ServiceResult" nillable="true" type="tns2:ServiceResult"/>
 <xs:complexType name="ServiceError">
 <xs:sequence>
 <xs:element
xmlns:tns="http://schemas.datacontract.org/2004/07/Microsoft.Office.Server.Powerpoint.Interfa

ce.Shared" minOccurs="0" name="Code" type="tns:ErrorCode"/>

 <xs:element minOccurs="0" name="Message" nillable="true" type="xs:string"/>
 <xs:element
xmlns:tns1="http://schemas.datacontract.org/2004/07/Microsoft.Office.Server.Powerpoint.Pipe.I

nterface" minOccurs="0" name="RecommendedActions" type="tns1:ClientActions"/>

 <xs:element minOccurs="0" name="Title" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="Type" type="tns2:ServiceErrorType"/>
 </xs:sequence>
 </xs:complexType>
 <xs:element name="ServiceError" nillable="true" type="tns2:ServiceError"/>
 <xs:simpleType name="ServiceErrorType">
 <xs:restriction base="xs:string">
 <xs:enumeration value="UnknownError"/>
 <xs:enumeration value="ApplicationError"/>
 <xs:enumeration value="Timeout"/>
 <xs:enumeration value="ServiceBusy"/>
 <xs:enumeration value="SessionFull"/>
 </xs:restriction>
 </xs:simpleType>
 <xs:element name="ServiceErrorType" nillable="true" type="tns2:ServiceErrorType"/>
 <xs:complexType name="CoauthUpdate">
 <xs:sequence>
 <xs:element minOccurs="0" name="State" nillable="true" type="tns2:CoauthState"/>
 <xs:element minOccurs="0" name="Token" nillable="true" type="xs:string"/>
 </xs:sequence>
 </xs:complexType>
 <xs:element name="CoauthUpdate" nillable="true" type="tns2:CoauthUpdate"/>
 <xs:complexType name="CoauthState">

262 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 <xs:sequence>
 <xs:element minOccurs="0" name="cs" type="xs:int"/>
 <xs:element minOccurs="0" name="et" nillable="true" type="tns2:ArrayOfEditorInfo"/>
 <xs:element minOccurs="0" name="lsave" type="xs:dateTime"/>
 <xs:element minOccurs="0" name="lsmce" type="xs:dateTime"/>
 <xs:element minOccurs="0" name="lsum" type="xs:dateTime"/>
 <xs:element minOccurs="0" name="meid" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="sui" nillable="true" type="tns2:ContentUpdateInfo"/>
 </xs:sequence>
 </xs:complexType>
 <xs:element name="CoauthState" nillable="true" type="tns2:CoauthState"/>
 <xs:complexType name="ArrayOfEditorInfo">
 <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="unbounded" name="EditorInfo" nillable="true"
type="tns2:EditorInfo"/>

 </xs:sequence>
 </xs:complexType>
 <xs:element name="ArrayOfEditorInfo" nillable="true" type="tns2:ArrayOfEditorInfo"/>
 <xs:complexType name="EditorInfo">
 <xs:sequence>
 <xs:element minOccurs="0" name="EmailAddress" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="ID" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="Name" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="SIPAddress" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="TimeOut" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="UserName" nillable="true" type="xs:string"/>
 </xs:sequence>
 </xs:complexType>
 <xs:element name="EditorInfo" nillable="true" type="tns2:EditorInfo"/>
 <xs:complexType name="ContentUpdateInfo">
 <xs:sequence>
 <xs:element minOccurs="0" name="leid" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="lplu" type="xs:dateTime"/>
 <xs:element minOccurs="0" name="redo" type="xs:boolean"/>
 <xs:element minOccurs="0" name="sui" nillable="true"
type="tns2:ArrayOfSlideUpdateInfo"/>

 <xs:element minOccurs="0" name="undo" type="xs:boolean"/>
 </xs:sequence>
 </xs:complexType>
 <xs:element name="ContentUpdateInfo" nillable="true" type="tns2:ContentUpdateInfo"/>
 <xs:complexType name="ArrayOfSlideUpdateInfo">
 <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="unbounded" name="SlideUpdateInfo" nillable="true"
type="tns2:SlideUpdateInfo"/>

 </xs:sequence>
 </xs:complexType>
 <xs:element name="ArrayOfSlideUpdateInfo" nillable="true"
type="tns2:ArrayOfSlideUpdateInfo"/>

 <xs:complexType name="SlideUpdateInfo">
 <xs:sequence>
 <xs:element minOccurs="0" name="leid" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="lsu" type="xs:dateTime"/>
 <xs:element minOccurs="0" name="sid" type="tns2:SlideID"/>
 </xs:sequence>
 </xs:complexType>
 <xs:element name="SlideUpdateInfo" nillable="true" type="tns2:SlideUpdateInfo"/>
 <xs:complexType name="SlideID">
 <xs:sequence>
 <xs:element minOccurs="0" name="Cid" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="Sid" type="xs:unsignedInt"/>
 </xs:sequence>
 </xs:complexType>
 <xs:element name="SlideID" nillable="true" type="tns2:SlideID"/>
 <xs:complexType name="EditPresentationInfo">
 <xs:sequence>
 <xs:element minOccurs="0" name="CompatProblems" type="xs:boolean"/>
 <xs:element minOccurs="0" name="EditSlideInfos" nillable="true"
type="tns2:ArrayOfEditSlideInfoFe"/>

 <xs:element minOccurs="0" name="FirstSlideIndex" type="xs:unsignedInt"/>

263 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 <xs:element minOccurs="0" name="MainMasters" nillable="true"
type="tns2:ArrayOfMainMasterFe"/>

 <xs:element minOccurs="0" name="Redo" type="xs:boolean"/>
 <xs:element minOccurs="0" name="Rtl" type="xs:boolean"/>
 <xs:element minOccurs="0" name="Size" nillable="true" type="tns2:Point"/>
 <xs:element minOccurs="0" name="Slide" nillable="true" type="tns2:EditSlide"/>
 <xs:element minOccurs="0" name="SlideOrder" nillable="true" type="tns2:SlideIdList"/>
 <xs:element minOccurs="0" name="Undo" type="xs:boolean"/>
 </xs:sequence>
 </xs:complexType>
 <xs:element name="EditPresentationInfo" nillable="true" type="tns2:EditPresentationInfo"/>
 <xs:complexType name="ArrayOfEditSlideInfoFe">
 <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="unbounded" name="EditSlideInfoFe" nillable="true"
type="tns2:EditSlideInfoFe"/>

 </xs:sequence>
 </xs:complexType>
 <xs:element name="ArrayOfEditSlideInfoFe" nillable="true"
type="tns2:ArrayOfEditSlideInfoFe"/>

 <xs:complexType name="EditSlideInfoFe">
 <xs:sequence>
 <xs:element minOccurs="0" name="HasAnimationOrTransition" type="xs:boolean"/>
 <xs:element minOccurs="0" name="Hidden" type="xs:boolean"/>
 <xs:element minOccurs="0" name="Id" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="Thumb" nillable="true" type="tns2:ViewElement"/>
 <xs:element minOccurs="0" name="Title" nillable="true" type="xs:string"/>
 </xs:sequence>
 </xs:complexType>
 <xs:element name="EditSlideInfoFe" nillable="true" type="tns2:EditSlideInfoFe"/>
 <xs:complexType name="ViewElement">
 <xs:sequence>
 <xs:element minOccurs="0" name="Alt" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="Clip" nillable="true" type="tns2:ClippingInfo"/>
 <xs:element minOccurs="0" name="Html" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="Id" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="ImgId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="Position" nillable="true" type="tns2:Point"/>
 <xs:element minOccurs="0" name="Z" type="xs:unsignedInt"/>
 </xs:sequence>
 </xs:complexType>
 <xs:element name="ViewElement" nillable="true" type="tns2:ViewElement"/>
 <xs:complexType name="ClippingInfo">
 <xs:sequence>
 <xs:element minOccurs="0" name="Bounds" nillable="true" type="tns2:Rectangle"/>
 <xs:element minOccurs="0" name="TotalHeight" type="xs:int"/>
 <xs:element minOccurs="0" name="TotalWidth" type="xs:int"/>
 </xs:sequence>
 </xs:complexType>
 <xs:element name="ClippingInfo" nillable="true" type="tns2:ClippingInfo"/>
 <xs:complexType name="Rectangle">
 <xs:sequence>
 <xs:element minOccurs="0" name="Bottom" type="xs:int"/>
 <xs:element minOccurs="0" name="Left" type="xs:int"/>
 <xs:element minOccurs="0" name="Right" type="xs:int"/>
 <xs:element minOccurs="0" name="Top" type="xs:int"/>
 </xs:sequence>
 </xs:complexType>
 <xs:element name="Rectangle" nillable="true" type="tns2:Rectangle"/>
 <xs:complexType name="Point">
 <xs:sequence>
 <xs:element minOccurs="0" name="X" type="xs:int"/>
 <xs:element minOccurs="0" name="Y" type="xs:int"/>
 </xs:sequence>
 </xs:complexType>
 <xs:element name="Point" nillable="true" type="tns2:Point"/>
 <xs:complexType name="ArrayOfMainMasterFe">
 <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="unbounded" name="MainMasterFe" nillable="true"
type="tns2:MainMasterFe"/>

264 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 </xs:sequence>
 </xs:complexType>
 <xs:element name="ArrayOfMainMasterFe" nillable="true" type="tns2:ArrayOfMainMasterFe"/>
 <xs:complexType name="MainMasterFe">
 <xs:sequence>
 <xs:element minOccurs="0" name="ContentMasters" nillable="true"
type="tns2:ArrayOfContentMasterFe"/>

 <xs:element minOccurs="0" name="Id" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="InContent" type="xs:boolean"/>
 <xs:element minOccurs="0" name="Name" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="ThemeFamilyId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="VariantIndex" type="xs:int"/>
 </xs:sequence>
 </xs:complexType>
 <xs:element name="MainMasterFe" nillable="true" type="tns2:MainMasterFe"/>
 <xs:complexType name="ArrayOfContentMasterFe">
 <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="unbounded" name="ContentMasterFe" nillable="true"
type="tns2:ContentMasterFe"/>

 </xs:sequence>
 </xs:complexType>
 <xs:element name="ArrayOfContentMasterFe" nillable="true"
type="tns2:ArrayOfContentMasterFe"/>

 <xs:complexType name="ContentMasterFe">
 <xs:sequence>
 <xs:element minOccurs="0" name="Id" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="Name" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="SlideLayoutType" nillable="true" type="xs:string"/>
 </xs:sequence>
 </xs:complexType>
 <xs:element name="ContentMasterFe" nillable="true" type="tns2:ContentMasterFe"/>
 <xs:complexType name="EditSlide">
 <xs:sequence>
 <xs:element minOccurs="0" name="Comments" nillable="true" type="tns2:ArrayOfComment"/>
 <xs:element minOccurs="0" name="ContentMasterId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="Created" type="xs:dateTime"/>
 <xs:element minOccurs="0" name="EditAnims" nillable="true"
type="tns2:ArrayOfEditAnimInfo"/>

 <xs:element minOccurs="0" name="EditShapes" nillable="true"
type="tns2:ArrayOfEditShape"/>

 <xs:element minOccurs="0" name="EditTransition" nillable="true"
type="tns2:EditTransitionInfo"/>

 <xs:element minOccurs="0" name="Hidden" type="xs:boolean"/>
 <xs:element minOccurs="0" name="ID" type="tns2:SlideID"/>
 <xs:element minOccurs="0" name="IsTitleContentMaster" type="xs:boolean"/>
 <xs:element minOccurs="0" name="MainMasterId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="Notes" nillable="true" type="tns2:Notes"/>
 <xs:element minOccurs="0" name="SlideId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="Theme" nillable="true" type="tns2:Theme"/>
 <xs:element minOccurs="0" name="ThumbnailViewElement" nillable="true"
type="tns2:ViewElement"/>

 <xs:element minOccurs="0" name="ViewElems" nillable="true"
type="tns2:ArrayOfViewElement"/>

 </xs:sequence>
 </xs:complexType>
 <xs:element name="EditSlide" nillable="true" type="tns2:EditSlide"/>
 <xs:complexType name="ArrayOfComment">
 <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="unbounded" name="Comment" nillable="true"
type="tns2:Comment"/>

 </xs:sequence>
 </xs:complexType>
 <xs:element name="ArrayOfComment" nillable="true" type="tns2:ArrayOfComment"/>
 <xs:complexType name="Comment">
 <xs:sequence>
 <xs:element minOccurs="0" name="Children" nillable="true" type="tns2:ArrayOfComment"/>
 <xs:element minOccurs="0" name="authorId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="authorName" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="dt" type="xs:dateTime"/>

265 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 <xs:element minOccurs="0" name="idx" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="pos" nillable="true" type="tns2:Point"/>
 <xs:element minOccurs="0" name="text" nillable="true" type="xs:string"/>
 </xs:sequence>
 </xs:complexType>
 <xs:element name="Comment" nillable="true" type="tns2:Comment"/>
 <xs:complexType name="ArrayOfEditAnimInfo">
 <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="unbounded" name="EditAnimInfo" nillable="true"
type="tns2:EditAnimInfo"/>

 </xs:sequence>
 </xs:complexType>
 <xs:element name="ArrayOfEditAnimInfo" nillable="true" type="tns2:ArrayOfEditAnimInfo"/>
 <xs:complexType name="EditAnimInfo">
 <xs:sequence>
 <xs:element xmlns:q3="http://schemas.microsoft.com/2003/10/Serialization/Arrays"
minOccurs="0" name="BuildIds" nillable="true" type="q3:ArrayOfunsignedInt"/>

 <xs:element minOccurs="0" name="Direction" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="EffectId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="HasExisting" type="xs:boolean"/>
 <xs:element minOccurs="0" name="HasTrigger" type="xs:boolean"/>
 <xs:element minOccurs="0" name="SequenceId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="ShapeId" type="xs:unsignedInt"/>
 </xs:sequence>
 </xs:complexType>
 <xs:element name="EditAnimInfo" nillable="true" type="tns2:EditAnimInfo"/>
 <xs:complexType name="ArrayOfEditShape">
 <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="unbounded" name="EditShape" nillable="true"
type="tns2:EditShape"/>

 </xs:sequence>
 </xs:complexType>
 <xs:element name="ArrayOfEditShape" nillable="true" type="tns2:ArrayOfEditShape"/>
 <xs:complexType name="EditShape">
 <xs:sequence>
 <xs:element minOccurs="0" name="Alt" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="EditBounds" nillable="true" type="tns2:Rectangle"/>
 <xs:element minOccurs="0" name="EditHtml" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="FFlippedHorizontally" type="xs:boolean"/>
 <xs:element minOccurs="0" name="FFlippedVertically" type="xs:boolean"/>
 <xs:element minOccurs="0" name="FontName" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="FontSize" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="FontSizeMapping" nillable="true"
type="tns2:FontSizeMapping"/>

 <xs:element minOccurs="0" name="HasEffectAndNoFill" type="xs:boolean"/>
 <xs:element minOccurs="0" name="IsActiveX" type="xs:boolean"/>
 <xs:element minOccurs="0" name="IsBold" type="xs:boolean"/>
 <xs:element minOccurs="0" name="IsChart" type="xs:boolean"/>
 <xs:element minOccurs="0" name="IsConnected" type="xs:boolean"/>
 <xs:element minOccurs="0" name="IsGroup" type="xs:boolean"/>
 <xs:element minOccurs="0" name="IsInk" type="xs:boolean"/>
 <xs:element minOccurs="0" name="IsItalic" type="xs:boolean"/>
 <xs:element minOccurs="0" name="IsLine" type="xs:boolean"/>
 <xs:element minOccurs="0" name="IsNonNativeVideo" type="xs:boolean"/>
 <xs:element minOccurs="0" name="IsOleObject" type="xs:boolean"/>
 <xs:element minOccurs="0" name="IsPicture" type="xs:boolean"/>
 <xs:element minOccurs="0" name="IsPlaceholder" type="xs:boolean"/>
 <xs:element minOccurs="0" name="IsPrompt" type="xs:boolean"/>
 <xs:element minOccurs="0" name="IsSmartArt" type="xs:boolean"/>
 <xs:element minOccurs="0" name="IsStraightLine" type="xs:boolean"/>
 <xs:element minOccurs="0" name="IsTable" type="xs:boolean"/>
 <xs:element minOccurs="0" name="IsTextbox" type="xs:boolean"/>
 <xs:element minOccurs="0" name="IsUnderline" type="xs:boolean"/>
 <xs:element minOccurs="0" name="PlaceholderType" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="RotatedBoundingRegion" nillable="true"
type="tns2:BoundingRegion"/>

 <xs:element minOccurs="0" name="Rotation" type="xs:int"/>
 <xs:element minOccurs="0" name="ShapeId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="ShapeViewElemId" type="xs:unsignedInt"/>

266 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 <xs:element minOccurs="0" name="SmartArtInfo" nillable="true"
type="tns2:SmartArtInfo"/>

 <xs:element minOccurs="0" name="TextAlignmentType" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="TextBulletType" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="TextDirectionType" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="TextViewElemId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="X" type="xs:double"/>
 <xs:element minOccurs="0" name="Y" type="xs:double"/>
 <xs:element minOccurs="0" name="Z" type="xs:unsignedInt"/>
 </xs:sequence>
 </xs:complexType>
 <xs:element name="EditShape" nillable="true" type="tns2:EditShape"/>
 <xs:complexType name="FontSizeMapping">
 <xs:sequence>
 <xs:element minOccurs="0" name="Size1" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="Size2" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="Size3" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="Size4" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="Size5" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="Size6" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="Size7" type="xs:unsignedInt"/>
 </xs:sequence>
 </xs:complexType>
 <xs:element name="FontSizeMapping" nillable="true" type="tns2:FontSizeMapping"/>
 <xs:complexType name="BoundingRegion">
 <xs:sequence>
 <xs:element minOccurs="0" name="BottomLeft" nillable="true" type="tns2:Point"/>
 <xs:element minOccurs="0" name="BottomRight" nillable="true" type="tns2:Point"/>
 <xs:element minOccurs="0" name="TopLeft" nillable="true" type="tns2:Point"/>
 <xs:element minOccurs="0" name="TopRight" nillable="true" type="tns2:Point"/>
 </xs:sequence>
 </xs:complexType>
 <xs:element name="BoundingRegion" nillable="true" type="tns2:BoundingRegion"/>
 <xs:complexType name="SmartArtInfo">
 <xs:sequence>
 <xs:element minOccurs="0" name="fReverseChecked" type="xs:boolean"/>
 <xs:element minOccurs="0" name="fReverseEnabled" type="xs:boolean"/>
 </xs:sequence>
 </xs:complexType>
 <xs:element name="SmartArtInfo" nillable="true" type="tns2:SmartArtInfo"/>
 <xs:complexType name="EditTransitionInfo">
 <xs:sequence>
 <xs:element minOccurs="0" name="Direction" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="Duration" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="IsManualAdvance" type="xs:boolean"/>
 <xs:element minOccurs="0" name="TransitionType" type="xs:unsignedInt"/>
 </xs:sequence>
 </xs:complexType>
 <xs:element name="EditTransitionInfo" nillable="true" type="tns2:EditTransitionInfo"/>
 <xs:complexType name="Notes">
 <xs:sequence>
 <xs:element minOccurs="0" name="Html" nillable="true" type="tns2:Html"/>
 <xs:element minOccurs="0" name="IsPrompt" type="xs:boolean"/>
 </xs:sequence>
 </xs:complexType>
 <xs:element name="Notes" nillable="true" type="tns2:Notes"/>
 <xs:complexType name="Html">
 <xs:sequence>
 <xs:element minOccurs="0" name="Text" nillable="true" type="xs:string"/>
 </xs:sequence>
 </xs:complexType>
 <xs:element name="Html" nillable="true" type="tns2:Html"/>
 <xs:complexType name="Theme">
 <xs:sequence>
 <xs:element minOccurs="0" name="Accent1" nillable="true" type="tns2:ThemeColor"/>
 <xs:element minOccurs="0" name="Accent2" nillable="true" type="tns2:ThemeColor"/>
 <xs:element minOccurs="0" name="Accent3" nillable="true" type="tns2:ThemeColor"/>
 <xs:element minOccurs="0" name="Accent4" nillable="true" type="tns2:ThemeColor"/>
 <xs:element minOccurs="0" name="Accent5" nillable="true" type="tns2:ThemeColor"/>

267 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 <xs:element minOccurs="0" name="Accent6" nillable="true" type="tns2:ThemeColor"/>
 <xs:element minOccurs="0" name="Dark1" nillable="true" type="tns2:ThemeColor"/>
 <xs:element minOccurs="0" name="Dark2" nillable="true" type="tns2:ThemeColor"/>
 <xs:element minOccurs="0" name="Light1" nillable="true" type="tns2:ThemeColor"/>
 <xs:element minOccurs="0" name="Light2" nillable="true" type="tns2:ThemeColor"/>
 <xs:element minOccurs="0" name="PresetSchemeColorMapping" nillable="true"
type="tns2:PresetSchemeColorMapping"/>

 </xs:sequence>
 </xs:complexType>
 <xs:element name="Theme" nillable="true" type="tns2:Theme"/>
 <xs:complexType name="ThemeColor">
 <xs:sequence>
 <xs:element minOccurs="0" name="b" type="xs:unsignedByte"/>
 <xs:element minOccurs="0" name="g" type="xs:unsignedByte"/>
 <xs:element minOccurs="0" name="r" type="xs:unsignedByte"/>
 </xs:sequence>
 </xs:complexType>
 <xs:element name="ThemeColor" nillable="true" type="tns2:ThemeColor"/>
 <xs:complexType name="PresetSchemeColorMapping">
 <xs:sequence>
 <xs:element minOccurs="0" name="Accent1" nillable="true" type="tns2:ThemeColor"/>
 <xs:element minOccurs="0" name="Accent2" nillable="true" type="tns2:ThemeColor"/>
 <xs:element minOccurs="0" name="Accent3" nillable="true" type="tns2:ThemeColor"/>
 <xs:element minOccurs="0" name="Accent4" nillable="true" type="tns2:ThemeColor"/>
 <xs:element minOccurs="0" name="Accent5" nillable="true" type="tns2:ThemeColor"/>
 <xs:element minOccurs="0" name="Accent6" nillable="true" type="tns2:ThemeColor"/>
 <xs:element minOccurs="0" name="Background1" nillable="true" type="tns2:ThemeColor"/>
 <xs:element minOccurs="0" name="Background2" nillable="true" type="tns2:ThemeColor"/>
 <xs:element minOccurs="0" name="Text1" nillable="true" type="tns2:ThemeColor"/>
 <xs:element minOccurs="0" name="Text2" nillable="true" type="tns2:ThemeColor"/>
 </xs:sequence>
 </xs:complexType>
 <xs:element name="PresetSchemeColorMapping" nillable="true"
type="tns2:PresetSchemeColorMapping"/>

 <xs:complexType name="ArrayOfViewElement">
 <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="unbounded" name="ViewElement" nillable="true"
type="tns2:ViewElement"/>

 </xs:sequence>
 </xs:complexType>
 <xs:element name="ArrayOfViewElement" nillable="true" type="tns2:ArrayOfViewElement"/>
 <xs:complexType name="SlideIdList">
 <xs:sequence>
 <xs:element xmlns:q3="http://schemas.microsoft.com/2003/10/Serialization/Arrays"
minOccurs="0" name="SlideIds" nillable="true" type="q3:ArrayOfunsignedInt"/>

 </xs:sequence>
 </xs:complexType>
 <xs:element name="SlideIdList" nillable="true" type="tns2:SlideIdList"/>
 <xs:complexType name="EditPresentationResources">
 <xs:sequence>
 <xs:element minOccurs="0" name="MainMasterResources" nillable="true"
type="tns2:ArrayOfMainMasterResourcesFe"/>

 </xs:sequence>
 </xs:complexType>
 <xs:element name="EditPresentationResources" nillable="true"
type="tns2:EditPresentationResources"/>

 <xs:complexType name="ArrayOfMainMasterResourcesFe">
 <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="unbounded" name="MainMasterResourcesFe"
nillable="true" type="tns2:MainMasterResourcesFe"/>

 </xs:sequence>
 </xs:complexType>
 <xs:element name="ArrayOfMainMasterResourcesFe" nillable="true"
type="tns2:ArrayOfMainMasterResourcesFe"/>

 <xs:complexType name="MainMasterResourcesFe">
 <xs:sequence>
 <xs:element minOccurs="0" name="LineStyles" nillable="true"
type="tns2:ArrayOfStyleGalleryItem"/>

 <xs:element minOccurs="0" name="MasterId" type="xs:unsignedInt"/>

268 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 <xs:element minOccurs="0" name="ShapeStyles" nillable="true"
type="tns2:ArrayOfStyleGalleryItem"/>

 </xs:sequence>
 </xs:complexType>
 <xs:element name="MainMasterResourcesFe" nillable="true"
type="tns2:MainMasterResourcesFe"/>

 <xs:complexType name="ArrayOfStyleGalleryItem">
 <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="unbounded" name="StyleGalleryItem" nillable="true"
type="tns2:StyleGalleryItem"/>

 </xs:sequence>
 </xs:complexType>
 <xs:element name="ArrayOfStyleGalleryItem" nillable="true"
type="tns2:ArrayOfStyleGalleryItem"/>

 <xs:complexType name="StyleGalleryItem">
 <xs:sequence>
 <xs:element minOccurs="0" name="Icon" nillable="true" type="tns2:ViewElement"/>
 <xs:element minOccurs="0" name="StyleId" type="xs:unsignedInt"/>
 </xs:sequence>
 </xs:complexType>
 <xs:element name="StyleGalleryItem" nillable="true" type="tns2:StyleGalleryItem"/>
 <xs:complexType name="EditCommandResponse">
 <xs:sequence>
 <xs:element minOccurs="0" name="PresChanges" nillable="true"
type="tns2:EditPresentationChanges"/>

 </xs:sequence>
 </xs:complexType>
 <xs:element name="EditCommandResponse" nillable="true" type="tns2:EditCommandResponse"/>
 <xs:complexType name="EditPresentationChanges">
 <xs:sequence>
 <xs:element minOccurs="0" name="AddedSlideInfos" nillable="true"
type="tns2:ArrayOfEditSlideInfoFe"/>

 <xs:element minOccurs="0" name="AddedSlides" nillable="true"
type="tns2:ArrayOfEditSlide"/>

 <xs:element minOccurs="0" name="InvalidateAllThumbs" type="xs:boolean"/>
 <xs:element minOccurs="0" name="MainMasterIds" nillable="true"
type="tns2:SlideIdList"/>

 <xs:element minOccurs="0" name="ModifiedSlides" nillable="true"
type="tns2:ArrayOfEditSlideChanges"/>

 <xs:element minOccurs="0" name="Redo" type="xs:boolean"/>
 <xs:element minOccurs="0" name="SlideOrder" nillable="true" type="tns2:SlideIdList"/>
 <xs:element minOccurs="0" name="Undo" type="xs:boolean"/>
 </xs:sequence>
 </xs:complexType>
 <xs:element name="EditPresentationChanges" nillable="true"
type="tns2:EditPresentationChanges"/>

 <xs:complexType name="ArrayOfEditSlide">
 <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="unbounded" name="EditSlide" nillable="true"
type="tns2:EditSlide"/>

 </xs:sequence>
 </xs:complexType>
 <xs:element name="ArrayOfEditSlide" nillable="true" type="tns2:ArrayOfEditSlide"/>
 <xs:complexType name="ArrayOfEditSlideChanges">
 <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="unbounded" name="EditSlideChanges" nillable="true"
type="tns2:EditSlideChanges"/>

 </xs:sequence>
 </xs:complexType>
 <xs:element name="ArrayOfEditSlideChanges" nillable="true"
type="tns2:ArrayOfEditSlideChanges"/>

 <xs:complexType name="EditSlideChanges">
 <xs:sequence>
 <xs:element minOccurs="0" name="Comments" nillable="true" type="tns2:ArrayOfComment"/>
 <xs:element xmlns:q3="http://schemas.microsoft.com/2003/10/Serialization/Arrays"
minOccurs="0" name="DelElems" nillable="true" type="q3:ArrayOfunsignedInt"/>

 <xs:element minOccurs="0" name="EditAnims" nillable="true"
type="tns2:ArrayOfEditAnimInfo"/>

269 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 <xs:element minOccurs="0" name="EditTransition" nillable="true"
type="tns2:EditTransitionInfo"/>

 <xs:element minOccurs="0" name="Elems" nillable="true" type="tns2:ArrayOfViewElement"/>
 <xs:element minOccurs="0" name="HasAnimationOrTransition" type="xs:boolean"/>
 <xs:element minOccurs="0" name="Hidden" type="xs:boolean"/>
 <xs:element minOccurs="0" name="Id" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="ModifiedShapes" nillable="true"
type="tns2:ArrayOfEditShape"/>

 <xs:element minOccurs="0" name="Notes" nillable="true" type="tns2:Notes"/>
 <xs:element minOccurs="0" name="Refresh" type="xs:boolean"/>
 <xs:element minOccurs="0" name="Thumb" nillable="true" type="tns2:ViewElement"/>
 <xs:element minOccurs="0" name="Title" nillable="true" type="xs:string"/>
 </xs:sequence>
 </xs:complexType>
 <xs:element name="EditSlideChanges" nillable="true" type="tns2:EditSlideChanges"/>
 <xs:complexType name="PptViewingService.PrintResult">
 <xs:sequence>
 <xs:element minOccurs="0" name="PrintUrl" nillable="true" type="xs:string"/>
 </xs:sequence>
 </xs:complexType>
 <xs:element name="PptViewingService.PrintResult" nillable="true"
type="tns2:PptViewingService.PrintResult"/>

 <xs:import
namespace="http://schemas.datacontract.org/2004/07/Microsoft.Office.Server.Powerpoint.Interfa

ce.Shared"/>

 <xs:import
namespace="http://schemas.datacontract.org/2004/07/Microsoft.Office.Server.Powerpoint.Pipe.In

terface"/>

 <xs:import namespace="http://schemas.microsoft.com/2003/10/Serialization/"/>
 <xs:import namespace="http://schemas.microsoft.com/2003/10/Serialization/Arrays"/>
 </xs:schema>

7.4 http://schemas.microsoft.com/2003/10/Serialization/Arrays Schema

 <?xml version="1.0" encoding="UTF-8"?>
 <xs:schema xmlns:q3="http://schemas.microsoft.com/2003/10/Serialization/Arrays"
elementFormDefault="qualified"

targetNamespace="http://schemas.microsoft.com/2003/10/Serialization/Arrays"

xmlns:xs="http://www.w3.org/2001/XMLSchema">

 <xs:complexType name="ArrayOfunsignedInt">
 <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="unbounded" name="unsignedInt"
type="xs:unsignedInt"/>

 </xs:sequence>
 </xs:complexType>
 <xs:element name="ArrayOfunsignedInt" nillable="true" type="q3:ArrayOfunsignedInt"/>
 </xs:schema>

7.5 http://schemas.microsoft.com/2003/10/Serialization/ Schema

 <?xml version="1.0" encoding="UTF-8"?>
 <xs:schema xmlns:tns3="http://schemas.microsoft.com/2003/10/Serialization/"
attributeFormDefault="qualified" elementFormDefault="qualified"

targetNamespace="http://schemas.microsoft.com/2003/10/Serialization/"

xmlns:xs="http://www.w3.org/2001/XMLSchema">

 <xs:element name="anyType" nillable="true" type="xs:anyType"/>
 <xs:element name="anyURI" nillable="true" type="xs:anyURI"/>
 <xs:element name="base64Binary" nillable="true" type="xs:base64Binary"/>
 <xs:element name="boolean" nillable="true" type="xs:boolean"/>
 <xs:element name="byte" nillable="true" type="xs:byte"/>
 <xs:element name="dateTime" nillable="true" type="xs:dateTime"/>
 <xs:element name="decimal" nillable="true" type="xs:decimal"/>
 <xs:element name="double" nillable="true" type="xs:double"/>
 <xs:element name="float" nillable="true" type="xs:float"/>
 <xs:element name="int" nillable="true" type="xs:int"/>

270 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 <xs:element name="long" nillable="true" type="xs:long"/>
 <xs:element name="QName" nillable="true" type="xs:QName"/>
 <xs:element name="short" nillable="true" type="xs:short"/>
 <xs:element name="string" nillable="true" type="xs:string"/>
 <xs:element name="unsignedByte" nillable="true" type="xs:unsignedByte"/>
 <xs:element name="unsignedInt" nillable="true" type="xs:unsignedInt"/>
 <xs:element name="unsignedLong" nillable="true" type="xs:unsignedLong"/>
 <xs:element name="unsignedShort" nillable="true" type="xs:unsignedShort"/>
 <xs:element name="char" nillable="true" type="tns3:char"/>
 <xs:simpleType name="char">
 <xs:restriction base="xs:int"/>
 </xs:simpleType>
 <xs:element name="duration" nillable="true" type="tns3:duration"/>
 <xs:simpleType name="duration">
 <xs:restriction base="xs:duration">
 <xs:pattern value="\-?P(\d*D)?(T(\d*H)?(\d*M)?(\d*(\.\d*)?S)?)?"/>
 <xs:minInclusive value="-P10675199DT2H48M5.4775808S"/>
 <xs:maxInclusive value="P10675199DT2H48M5.4775807S"/>
 </xs:restriction>
 </xs:simpleType>
 <xs:element name="guid" nillable="true" type="tns3:guid"/>
 <xs:simpleType name="guid">
 <xs:restriction base="xs:string">
 <xs:pattern value="[\da-fA-F]{8}-[\da-fA-F]{4}-[\da-fA-F]{4}-[\da-fA-F]{4}-[\da-fA-
F]{12}"/>

 </xs:restriction>
 </xs:simpleType>
 <xs:attribute name="FactoryType" type="xs:QName"/>
 <xs:attribute name="Id" type="xs:ID"/>
 <xs:attribute name="Ref" type="xs:IDREF"/>
 </xs:schema>

7.6 http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerP

ointEditServerInternalService/ Schema

 <?xml version="1.0" encoding="UTF-8"?>
 <xs:schema elementFormDefault="qualified"
targetNamespace="http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPoint

EditServerInternalService/" xmlns:xs="http://www.w3.org/2001/XMLSchema">

 <xs:import namespace="http://schemas.datacontract.org/2004/07/p"/>
 <xs:element name="LogULS">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="tagID" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="level" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="message" nillable="true" type="xs:string"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="LogULSResponse">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="LogULSResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="GetPresentationId">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="rawDocId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="backendUriOverride" nillable="true"
type="xs:string"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="GetPresentationIdResponse">

271 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="GetPresentationIdResult" nillable="true"
type="xs:string"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="GetCoauthUpdates">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="lastToken" nillable="true" type="xs:string"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="GetCoauthUpdatesResponse">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="GetCoauthUpdatesResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="GetEditPresInfo">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="firstSlideIndex" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="numSlides" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="includedEditSlideIndex" type="xs:int"/>
 <xs:element minOccurs="0" name="clientWidth" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="clientHeight" type="xs:unsignedInt"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="GetEditPresInfoResponse">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="GetEditPresInfoResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="GetEditPresInfoGetEditSlideById">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="firstSlideIndex" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="numSlides" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="includedEditSlideId" nillable="true"
type="xs:string"/>

 <xs:element minOccurs="0" name="clientWidth" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="clientHeight" type="xs:unsignedInt"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="GetEditPresInfoGetEditSlideByIdResponse">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="GetEditPresInfoGetEditSlideByIdResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="GetEditPresResources">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 </xs:sequence>

272 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 </xs:complexType>
 </xs:element>
 <xs:element name="GetEditPresResourcesResponse">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="GetEditPresResourcesResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="GetEditSlide">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="GetEditSlideResponse">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="GetEditSlideResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="MoveSlide">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="srcId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="dstId" nillable="true" type="xs:string"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="MoveSlideResponse">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="MoveSlideResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="InsertSlide">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="dstId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="mainMasterId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="contentMasterId" type="xs:unsignedInt"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="InsertSlideResponse">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="InsertSlideResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="ReplaceText">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="shapeId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="newText" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="partialEdit" type="xs:boolean"/>

273 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="ReplaceTextResponse">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="ReplaceTextResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="SetAnimation">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="shapeId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="fxId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="direction" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="sequenceId" type="xs:unsignedInt"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="SetAnimationResponse">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="SetAnimationResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="SetTransition">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="type" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="direction" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="duration" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="isManualAdvance" type="xs:boolean"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="SetTransitionResponse">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="SetTransitionResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="SetTransitionApplyAll">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="SetTransitionApplyAllResponse">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="SetTransitionApplyAllResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="ReorderAnimation">
 <xs:complexType>

274 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="shapeId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="fLater" type="xs:boolean"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="ReorderAnimationResponse">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="ReorderAnimationResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="ClearPlaceholder">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="shapeId" type="xs:unsignedInt"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="ClearPlaceholderResponse">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="ClearPlaceholderResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="DeleteSlide">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="DeleteSlideResponse">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="DeleteSlideResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="DuplicateSlide">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="srcId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="dstId" nillable="true" type="xs:string"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="DuplicateSlideResponse">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="DuplicateSlideResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="ShowHideSlide">
 <xs:complexType>
 <xs:sequence>

275 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="fHidden" type="xs:boolean"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="ShowHideSlideResponse">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="ShowHideSlideResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="ReplaceNotes">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="newNotes" nillable="true" type="xs:string"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="ReplaceNotesResponse">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="ReplaceNotesResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="Undo">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="UndoResponse">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="UndoResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="Redo">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="RedoResponse">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="RedoResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="ChangePictureStyle">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="shapeId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="pictureStyleId" type="xs:unsignedInt"/>
 </xs:sequence>

276 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 </xs:complexType>
 </xs:element>
 <xs:element name="ChangePictureStyleResponse">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="ChangePictureStyleResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="ResetPicture">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="shapeId" type="xs:unsignedInt"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="ResetPictureResponse">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="ResetPictureResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="MoveShape">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="shapeId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="x" type="xs:double"/>
 <xs:element minOccurs="0" name="y" type="xs:double"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="MoveShapeResponse">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="MoveShapeResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="ResizeShape">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="shapeId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="deltaNorth" type="xs:double"/>
 <xs:element minOccurs="0" name="deltaSouth" type="xs:double"/>
 <xs:element minOccurs="0" name="deltaWest" type="xs:double"/>
 <xs:element minOccurs="0" name="deltaEast" type="xs:double"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="ResizeShapeResponse">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="ResizeShapeResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="RotateShape">
 <xs:complexType>

277 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="shapeId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="degrees" type="xs:int"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="RotateShapeResponse">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="RotateShapeResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="FlipShape">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="shapeId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="fHorizontal" type="xs:boolean"/>
 <xs:element minOccurs="0" name="fVertical" type="xs:boolean"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="FlipShapeResponse">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="FlipShapeResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="InsertShape">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="shapeType" type="xs:int"/>
 <xs:element minOccurs="0" name="shapeCtrPosX" type="xs:int"/>
 <xs:element minOccurs="0" name="shapeCtrPosY" type="xs:int"/>
 <xs:element minOccurs="0" name="shapeWidth" type="xs:double"/>
 <xs:element minOccurs="0" name="shapeHeight" type="xs:double"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="InsertShapeResponse">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="InsertShapeResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="DuplicateShape">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="sourceSlideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="sourceShapeId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="destinationSlideId" nillable="true"
type="xs:string"/>

 <xs:element minOccurs="0" name="cloneShapePosX" type="xs:int"/>
 <xs:element minOccurs="0" name="cloneShapePosY" type="xs:int"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>

278 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 <xs:element name="DuplicateShapeResponse">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="DuplicateShapeResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="ArrangeShape">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="shapeId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="orderMode" type="xs:unsignedInt"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="ArrangeShapeResponse">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="ArrangeShapeResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="UngroupShape">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="shapeId" type="xs:unsignedInt"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="UngroupShapeResponse">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="UngroupShapeResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="ApplyShapeStyle">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="shapeId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="styleId" type="xs:unsignedInt"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="ApplyShapeStyleResponse">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="ApplyShapeStyleResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="ApplyShapeFill">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="shapeId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="RGBColor" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="themeColor" type="xs:int"/>

279 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 <xs:element minOccurs="0" name="colorLuminance" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="fTintColor" type="xs:boolean"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="ApplyShapeFillResponse">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="ApplyShapeFillResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="RemoveShapeFill">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="shapeId" type="xs:unsignedInt"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="RemoveShapeFillResponse">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="RemoveShapeFillResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="ApplyShapeOutlineColor">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="shapeId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="RGBColor" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="themeColor" type="xs:int"/>
 <xs:element minOccurs="0" name="colorLuminance" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="fTintColor" type="xs:boolean"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="ApplyShapeOutlineColorResponse">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="ApplyShapeOutlineColorResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="ApplyShapeOutlineWidth">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="shapeId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="width" type="xs:double"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="ApplyShapeOutlineWidthResponse">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="ApplyShapeOutlineWidthResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>

280 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 <xs:element name="ApplyShapeOutlineDashStyle">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="shapeId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="dashType" type="xs:unsignedInt"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="ApplyShapeOutlineDashStyleResponse">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="ApplyShapeOutlineDashStyleResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="ApplyShapeOutlineEndStyle">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="shapeId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="headEndType" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="tailEndType" type="xs:unsignedInt"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="ApplyShapeOutlineEndStyleResponse">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="ApplyShapeOutlineEndStyleResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="RemoveShapeOutline">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="shapeId" type="xs:unsignedInt"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="RemoveShapeOutlineResponse">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="RemoveShapeOutlineResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="SaveAndClose">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="fReleaseLock" type="xs:boolean"/>
 <xs:element minOccurs="0" name="fWaitForSave" type="xs:boolean"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="SaveAndCloseResponse">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="SaveAndCloseResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>

281 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 </xs:complexType>
 </xs:element>
 <xs:element name="UpdateCanary">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="UpdateCanaryResponse">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="UpdateCanaryResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="Print">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="PrintResponse">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="PrintResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="ChangeSmartArtLayout">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="shapeId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="layoutUri" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="category" nillable="true" type="xs:string"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="ChangeSmartArtLayoutResponse">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="ChangeSmartArtLayoutResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="ChangeSmartArtColor">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="shapeId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="colorTransUri" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="category" nillable="true" type="xs:string"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="ChangeSmartArtColorResponse">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="ChangeSmartArtColorResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>

282 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 </xs:element>
 <xs:element name="ChangeSmartArtStyle">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="shapeId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="styleUri" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="category" nillable="true" type="xs:string"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="ChangeSmartArtStyleResponse">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="ChangeSmartArtStyleResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="InsertSmartArt">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="shapeId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="layoutUri" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="category" nillable="true" type="xs:string"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="InsertSmartArtResponse">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="InsertSmartArtResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="ResetSmartArt">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="shapeId" type="xs:unsignedInt"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="ResetSmartArtResponse">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="ResetSmartArtResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="ReverseSmartArt">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="shapeId" type="xs:unsignedInt"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="ReverseSmartArtResponse">
 <xs:complexType>
 <xs:sequence>

283 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="ReverseSmartArtResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="ApplyTheme">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="themeFamilyId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="variantIndex" type="xs:int"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="ApplyThemeResponse">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="ApplyThemeResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="SetWordArt">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="shapeId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="styleId" type="xs:int"/>
 <xs:element minOccurs="0" name="isClear" type="xs:boolean"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="SetWordArtResponse">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="SetWordArtResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="InsertClipart">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="shapeId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="assetId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="Lcid" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="alt" nillable="true" type="xs:string"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="InsertClipartResponse">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="InsertClipartResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="PastePicture">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="shapeId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="url" nillable="true" type="xs:string"/>

284 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 <xs:element minOccurs="0" name="alt" nillable="true" type="xs:string"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="PastePictureResponse">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="PastePictureResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="ShapeFormatPainting">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="sourceSlideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="sourceShapeId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="destinationSlideId" nillable="true"
type="xs:string"/>

 <xs:element minOccurs="0" name="destinationShapeId" type="xs:unsignedInt"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="ShapeFormatPaintingResponse">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="ShapeFormatPaintingResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="AddComment">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="text" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="timeZoneBias" type="xs:int"/>
 <xs:element minOccurs="0" name="parentAuthor" type="xs:int"/>
 <xs:element minOccurs="0" name="parentIndex" type="xs:int"/>
 <xs:element minOccurs="0" name="fHasPos" type="xs:boolean"/>
 <xs:element minOccurs="0" name="x" type="xs:int"/>
 <xs:element minOccurs="0" name="y" type="xs:int"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="AddCommentResponse">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="AddCommentResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="DeleteComment">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="authorId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="index" type="xs:unsignedInt"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="DeleteCommentResponse">
 <xs:complexType>
 <xs:sequence>

285 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="DeleteCommentResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="EditComment">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="text" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="authorId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="index" type="xs:unsignedInt"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="EditCommentResponse">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="EditCommentResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="MoveComment">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="authorId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="index" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="x" type="xs:double"/>
 <xs:element minOccurs="0" name="y" type="xs:double"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="MoveCommentResponse">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="MoveCommentResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="SetShapeBold">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="shapeId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="isBold" type="xs:boolean"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="SetShapeBoldResponse">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="SetShapeBoldResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="SetShapeItalic">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="shapeId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="isItalic" type="xs:boolean"/>

286 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="SetShapeItalicResponse">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="SetShapeItalicResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="SetShapeUnderline">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="shapeId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="isUnderline" type="xs:boolean"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="SetShapeUnderlineResponse">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="SetShapeUnderlineResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="SetShapeAlignment">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="shapeId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="textAlignment" type="xs:unsignedInt"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="SetShapeAlignmentResponse">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="SetShapeAlignmentResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="SetShapeFontName">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="shapeId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="fontName" nillable="true" type="xs:string"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="SetShapeFontNameResponse">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="SetShapeFontNameResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="SetShapeFontSize">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>

287 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="shapeId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="fontSize" type="xs:unsignedInt"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="SetShapeFontSizeResponse">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="SetShapeFontSizeResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="SetShapeFontColor">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="shapeId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="RGBColor" nillable="true" type="xs:string"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="SetShapeFontColorResponse">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="SetShapeFontColorResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="SetShapeBullet">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="shapeId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="textBullet" type="xs:unsignedInt"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="SetShapeBulletResponse">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="SetShapeBulletResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="SetShapeTextDirection">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="shapeId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="textDirection" type="xs:unsignedInt"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="SetShapeTextDirectionResponse">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="SetShapeTextDirectionResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="ChangeLayout">

288 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="presentationId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="slideId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="mainMasterId" type="xs:unsignedInt"/>
 <xs:element minOccurs="0" name="contentMasterId" type="xs:unsignedInt"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="ChangeLayoutResponse">
 <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns2="http://schemas.datacontract.org/2004/07/p" minOccurs="0"
name="ChangeLayoutResult" nillable="true" type="tns2:ServiceResult"/>

 </xs:sequence>
 </xs:complexType>
 </xs:element>
 </xs:schema>

289 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

8 Appendix C: Product Behavior

The information in this specification is applicable to the following Microsoft products or supplemental
software. References to product versions include updates to those products.

 Microsoft PowerPoint 2010

 Microsoft PowerPoint Online

 Microsoft PowerPoint 2013

 Microsoft PowerPoint 2016

Exceptions, if any, are noted in this section. If an update version, service pack or Knowledge Base
(KB) number appears with a product name, the behavior changed in that update. The new behavior
also applies to subsequent updates unless otherwise specified. If a product edition appears with the
product version, behavior is different in that product edition.

Unless otherwise specified, any statement of optional behavior in this specification that is prescribed

using the terms "SHOULD" or "SHOULD NOT" implies product behavior in accordance with the
SHOULD or SHOULD NOT prescription. Unless otherwise specified, the term "MAY" implies that the
product does not follow the prescription.

<1> Section 2.1: PowerPoint Online servers support JSON [RFC4627] over HTTP and HTTPS.

<2> Section 2.2.4: Support for this complex type was added in Microsoft Office 2013.

<3> Section 2.2.4: Support for this complex type was added in Office 2013.

<4> Section 2.2.4: Support for this complex type was added in Office 2013.

<5> Section 2.2.4: Support for this complex type was added in Office 2013.

<6> Section 2.2.4: Support for this complex type was added in Office 2013.

<7> Section 2.2.4: Support for this type was added in Microsoft Office 2010 suites Service Pack 1.

<8> Section 2.2.4: Support for this complex type was added in Office 2013.

<9> Section 2.2.4: Support for this complex type was added in Office 2013.

<10> Section 2.2.4: Support for this complex type was added in Office 2013.

<11> Section 2.2.4: Support for this complex type was added in Office 2013.

<12> Section 2.2.4: Support for this complex type was added in Office 2013.

<13> Section 2.2.4: Support for this complex type was added in Office 2013.

<14> Section 2.2.4: Support for this type was added in Office 2010 Service Pack 1.

<15> Section 2.2.4: Support for this complex type was added in Office 2013.

<16> Section 2.2.4: Support for this type was added in Office 2013.

<17> Section 2.2.4: Support for this complex type was added in Office 2013.

<18> Section 2.2.4.1: Support for this complex type was added in Office 2013.

<19> Section 2.2.4.3: Support for this complex type was added in Office 2013.

<20> Section 2.2.4.4: Support for this complex type was added in Office 2013.

https://go.microsoft.com/fwlink/?LinkId=140879

290 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

<21> Section 2.2.4.12: Support for this complex type was added in Office 2013.

<22> Section 2.2.4.15: Support for this complex type was added in Office 2013.

<23> Section 2.2.4.16: Support for this type was added in Office 2010 Service Pack 1.

<24> Section 2.2.4.17: Support for this complex type was added in Office 2013.

<25> Section 2.2.4.18: Support for this complex type was added in Office 2013.

<26> Section 2.2.4.19: Support for this complex type was added in Office 2013.

<27> Section 2.2.4.22: Support for this complex type was added in Office 2013.

<28> Section 2.2.4.24: Support for this complex type was added in Office 2013.

<29> Section 2.2.4.25: Support for this element was added in Office 2010 Service Pack 1.

<30> Section 2.2.4.26: Support for this element was added in Office 2010 Service Pack 1.

<31> Section 2.2.4.32: Support for this complex type was added in Office 2013.

<32> Section 2.2.4.39: Support for this type was added in Office 2010 Service Pack 1.

<33> Section 2.2.4.40: Support for this complex type was added in Office 2013.

<34> Section 2.2.4.44: Support for this type was added in Office 2013.

<35> Section 2.2.4.48: Support for this complex type was added in Office 2013.

<36> Section 2.2.4.51: PowerPoint Online defines this type as a string ([XMLSCHEMA2] section
3.2.1) that specifies the identifier of the image.

To retrieve an image, the protocol client sends a request to the protocol server at the endpoint formed
by appending "/_layouts/editImageHandler.ashx" to the URL of the website, for example http:
//www.contoso.com/Repository/_layouts/editImageHandler.ashx.

The parameters to the endpoint are specified by the following table:

Parameter name Definition

Rid MUST be ImgId as specified by ViewElement (section
2.2.4.51).

Pid MUST be a valid identifier for a presentation as
specified in GetPresentationId (section 3.1.4.27).

<37> Section 3.1.3: The URL conforms to the following structure in Office 2010: base
URL/_vti_bin/ppt/edit.svc

<38> Section 3.1.3: The insert picture operation is used to insert a picture into a presentation.

In Office 2010, the protocol server endpoint to insert picture content is formed by appending
"/_layouts/pptInsertPicture.ashx" to the URL of the website, for example
http://www.contoso.com/_layouts/pptInsertPicture.ashx.

In Office 2013, the protocol server endpoint to insert picture content is formed by appending

"/p/pptInsertPicture.ashx" to the base URL, for example
http://www.contoso.com/p/pptInsertPicture.ashx.

https://go.microsoft.com/fwlink/?LinkId=90610
http://www.contoso.com/_layouts/pptInsertPicture.ashx
http://www.contoso.com/p/pptInsertPicture.ashx

291 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

The parameters to the endpoint are specified by the following table:

Parameter name Definition

PresentationId MUST be a valid identifier of a presentation as specified
by section 3.1.4.27.

SlideId MUST be a valid ST_SlideId ([ISO/IEC29500-1:2011]
section 19.7.13) that specifies the identifier of the
presentation slide.

ShapeId MUST be a valid ST_DrawingElementId
([ISO/IEC29500-1:2011] section 20.1.10.21) that
specifies the identifier of the shape.

<39> Section 3.1.4: Support for this operation was added in Office 2013.

<40> Section 3.1.4: Support for this operation was added in Office 2013.

<41> Section 3.1.4: Support for this operation was added in Office 2013.

<42> Section 3.1.4: Support for this operation was added in Office 2013.

<43> Section 3.1.4: Support for this operation was added in Office 2013.

<44> Section 3.1.4: Support for this operation was added in Office 2013.

<45> Section 3.1.4: Support for this operation was added in Office 2013.

<46> Section 3.1.4: Support for this operation was added in Office 2010 Service Pack 1.

<47> Section 3.1.4: Support for this operation was added in Office 2013.

<48> Section 3.1.4: Support for this operation was added in Office 2013.

<49> Section 3.1.4: Support for this operation was added in Office 2013.

<50> Section 3.1.4: Support for this operation was added in Office 2013.

<51> Section 3.1.4: Support for this operation was added in Office 2013.

<52> Section 3.1.4: Support for this operation was added in Office 2013.

<53> Section 3.1.4: Support for this operation was added in Office 2013.

<54> Section 3.1.4: Support for this operation was added in Office 2010 Service Pack 1.

<55> Section 3.1.4: Support for this operation was added in Office 2013.

<56> Section 3.1.4: Support for this operation was added in Office 2013.

<57> Section 3.1.4: Support for this operation was added in Office 2013.

<58> Section 3.1.4: Support for this operation was added in Office 2010 Service Pack 1.

<59> Section 3.1.4: Support for this operation was added in Office 2013.

<60> Section 3.1.4: Support for this operation was added in Office 2013.

<61> Section 3.1.4: Support for this operation was added in Office 2013.

https://go.microsoft.com/fwlink/?LinkId=252374

292 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

<62> Section 3.1.4: Support for this operation was added in Office 2013.

<63> Section 3.1.4: Support for this operation was added in Office 2013.

<64> Section 3.1.4: Support for this operation was added in Office 2013.

<65> Section 3.1.4: Support for this operation was added in Office 2013.

<66> Section 3.1.4: Support for this operation was added in Office 2013.

<67> Section 3.1.4: Support for this operation was added in Office 2013.

<68> Section 3.1.4: Support for this operation was added in Office 2013.

<69> Section 3.1.4: Support for this operation was added in Office 2013.

<70> Section 3.1.4.1: Support for this operation was added in Office 2013.

<71> Section 3.1.4.2: Support for this operation was added in Office 2013.

<72> Section 3.1.4.3: Support for this operation was added in Office 2013.

<73> Section 3.1.4.4: Support for this operation was added in Office 2013.

<74> Section 3.1.4.5: Support for this operation was added in Office 2013.

<75> Section 3.1.4.6: Support for this operation was added in Office 2013.

<76> Section 3.1.4.7: Support for this operation was added in Office 2013.

<77> Section 3.1.4.8: Support for this operation was added in Office 2010 Service Pack 1.

<78> Section 3.1.4.9: Support for this operation was added in Office 2013.

<79> Section 3.1.4.16: Support for this operation was added in Office 2013.

<80> Section 3.1.4.18: Support for this operation was added in Office 2013.

<81> Section 3.1.4.20: Support for this operation was added in Office 2013.

<82> Section 3.1.4.21: Support for this operation was added in Office 2013.

<83> Section 3.1.4.22: Support for this operation was added in Office 2013.

<84> Section 3.1.4.24: Support for this operation was added in Office 2013.

<85> Section 3.1.4.28: Support for this operation was added in Office 2010 Service Pack 1.

<86> Section 3.1.4.29: Support for this operation was added in Office 2013.

<87> Section 3.1.4.33: Support for this operation was added in Office 2013.

<88> Section 3.1.4.34: Support for this operation was added in Office 2013.

<89> Section 3.1.4.37: Support for this operation was added in Office 2010 Service Pack 1.

<90> Section 3.1.4.39: Support for this operation was added in Office 2013.

<91> Section 3.1.4.40: Support for this operation was added in Office 2013.

<92> Section 3.1.4.41: Support for this operation was added in Office 2013.

<93> Section 3.1.4.44: Support for this operation was added in Office 2013.

293 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

<94> Section 3.1.4.46: Support for this operation was added in Office 2013.

<95> Section 3.1.4.48: Support for this operation was added in Office 2013.

<96> Section 3.1.4.50: Support for this operation was added in Office 2013.

<97> Section 3.1.4.60: Support for this operation was added in Office 2013.

<98> Section 3.1.4.61: Support for this operation was added in Office 2013.

<99> Section 3.1.4.63: Support for this operation was added in Office 2013.

<100> Section 3.1.4.66: Support for this operation was added in Office 2013.

<101> Section 5.1: PowerPoint Online uses the canary mitigation as follows. On a request to
GetPresentationId (section 3.1.4.27), an HTTP cookie with a name of X-Key is included in the
response. The value of this cookie is then required to be included by subsequent operation calls that
might result in a change to a presentation. For any subsequent operation, an additional cookie with

the name X-NewKey can also be included which allows the protocol server to inform the protocol client

of the new canary value, for example when the canary has expired.

294 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

9 Change Tracking

This section identifies changes that were made to this document since the last release. Changes are
classified as Major, Minor, or None.

The revision class Major means that the technical content in the document was significantly revised.
Major changes affect protocol interoperability or implementation. Examples of major changes are:

 A document revision that incorporates changes to interoperability requirements.

 A document revision that captures changes to protocol functionality.

The revision class Minor means that the meaning of the technical content was clarified. Minor changes
do not affect protocol interoperability or implementation. Examples of minor changes are updates to
clarify ambiguity at the sentence, paragraph, or table level.

The revision class None means that no new technical changes were introduced. Minor editorial and
formatting changes may have been made, but the relevant technical content is identical to the last

released version.

The changes made to this document are listed in the following table. For more information, please
contact dochelp@microsoft.com.

Section Description
Revision
class

2.2.4.18 CoauthUpdate Updated the lowercase version of normative term. Minor

2.2.4.28 EditShape
Added values for elements TextAlignmentType,
TextBulletType and TextDirectionType.

Major

3.1.4.25
GetEditPresResources

Updated the lowercase version of normative term. Minor

3.1.4.32 LogULS Updated the lowercase version of normative term. Minor

3.1.4.51.2.1
SetShapeAlignment

Updated the values for textAlignment element. Major

3.1.4.52.2.1 SetShapeBold Updated the lowercase version of normative term. Minor

3.1.4.57.2.1 SetShapeItalic Updated the lowercase version of normative term. Minor

3.1.4.59.2.1
SetShapeUnderline

Updated the lowercase version of normative term. Minor

3.1.4.62 SetWordArt Updated the lowercase version of normative term. Minor

mailto:dochelp@microsoft.com

295 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

10 Index

A

Abstract data model
 server 62
Applicability 24
ArrayOfComment complex type 28
ArrayOfContentMasterFe complex type 29
ArrayOfEditAnimInfo complex type 29
ArrayOfEditorInfo complex type 29
ArrayOfEditShape complex type 29
ArrayOfEditSlide complex type 30
ArrayOfEditSlideChanges complex type 30
ArrayOfEditSlideInfoFe complex type 30
ArrayOfMainMasterFe complex type 30
ArrayOfMainMasterResourcesFe complex type 31
ArrayOfSlideUpdateInfo complex type 31
ArrayOfStyleGalleryItem complex type 31
ArrayOfunsignedInt complex type 32
ArrayOfViewElement complex type 32
Attribute groups 60
Attributes 60

B

BoundingRegion complex type 32

C

Capability negotiation 24
Change tracking 294
char simple type 53
ClientActions simple type 54
ClippingInfo complex type 33
CoauthState complex type 33
CoauthUpdate complex type 34
Comment complex type 34
Complex types 26
 ArrayOfComment 28
 ArrayOfContentMasterFe 29
 ArrayOfEditAnimInfo 29
 ArrayOfEditorInfo 29
 ArrayOfEditShape 29
 ArrayOfEditSlide 30
 ArrayOfEditSlideChanges 30
 ArrayOfEditSlideInfoFe 30
 ArrayOfMainMasterFe 30
 ArrayOfMainMasterResourcesFe 31
 ArrayOfSlideUpdateInfo 31
 ArrayOfStyleGalleryItem 31
 ArrayOfunsignedInt 32
 ArrayOfViewElement 32
 BoundingRegion 32
 ClippingInfo 33
 CoauthState 33
 CoauthUpdate 34
 Comment 34
 ContentMasterFe 34

 ContentUpdateInfo 35
 EditAnimInfo 35
 EditCommandResponse 36
 EditorInfo 36

 EditPresentationChanges 37
 EditPresentationInfo 37
 EditPresentationResources 38
 EditShape 39
 EditSlide 42
 EditSlideChanges 43
 EditSlideInfoFe 44
 EditTransitionInfo 44
 FontSizeMapping 45
 Html 45
 MainMasterFe 46
 MainMasterResourcesFe 46
 Notes 47
 Point 47
 PptViewingService.PrintResult 47
 PresetSchemeColorMapping 47
 Rectangle 48
 ServiceError 49
 ServiceResult 49
 SlideID 50
 SlideIdList 50
 SlideUpdateInfo 50
 SmartArtInfo 51
 StyleGalleryItem 51
 Theme 51
 ThemeColor 52
 ViewElement 52
ContentMasterFe complex type 34
ContentUpdateInfo complex type 35

D

Data model - abstract
 server 62
duration simple type 54

E

EditAnimInfo complex type 35
EditCommandResponse complex type 36
EditorInfo complex type 36
EditPresentationChanges complex type 37
EditPresentationInfo complex type 37
EditPresentationResources complex type 38
EditShape complex type 39
EditSlide complex type 42
EditSlideChanges complex type 43
EditSlideInfoFe complex type 44
EditTransitionInfo complex type 44
ErrorCode simple type 55
Events
 local - server 220
 timer - server 219
Examples
 overview 221
 sample protocol interaction 221

F

Fields - vendor-extensible 24
FontSizeMapping complex type 45

296 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

Full WSDL 232
Full XML schema 259

http://schemas.datacontract.org/2004/07/Micro
soft.Office.Server.Powerpoint.Interface.Shared
Schema 259

http://schemas.datacontract.org/2004/07/Micro
soft.Office.Server.Powerpoint.Pipe.Interface
Schema 260

 http://schemas.datacontract.org/2004/07/p
Schema 261

http://schemas.microsoft.com/2003/10/Serializa
tion/ Schema 269

http://schemas.microsoft.com/2003/10/Serializa
tion/Arrays Schema 269

http://schemas.microsoft.com/office/PowerPoint
/Server/WebServices/PowerPointEditServerInter
nalService/ Schema 270

G

Glossary 20
Groups 60
guid simple type 59

H

Html complex type 45

I

Implementer - security considerations 231
Index of security parameters 231
Informative references 23
Initialization
 server 62
Introduction 20

L

Local events

 server 220

M

MainMasterFe complex type 46
MainMasterResourcesFe complex type 46
Message processing
 server 62
Messages
 ArrayOfComment complex type 28
 ArrayOfContentMasterFe complex type 29
 ArrayOfEditAnimInfo complex type 29
 ArrayOfEditorInfo complex type 29
 ArrayOfEditShape complex type 29
 ArrayOfEditSlide complex type 30
 ArrayOfEditSlideChanges complex type 30
 ArrayOfEditSlideInfoFe complex type 30
 ArrayOfMainMasterFe complex type 30
 ArrayOfMainMasterResourcesFe complex type 31

 ArrayOfSlideUpdateInfo complex type 31
 ArrayOfStyleGalleryItem complex type 31
 ArrayOfunsignedInt complex type 32
 ArrayOfViewElement complex type 32
 attribute groups 60
 attributes 60
 BoundingRegion complex type 32
 char simple type 53
 ClientActions simple type 54
 ClippingInfo complex type 33
 CoauthState complex type 33
 CoauthUpdate complex type 34
 Comment complex type 34
 complex types 26
 ContentMasterFe complex type 34
 ContentUpdateInfo complex type 35
 duration simple type 54
 EditAnimInfo complex type 35
 EditCommandResponse complex type 36
 EditorInfo complex type 36
 EditPresentationChanges complex type 37
 EditPresentationInfo complex type 37
 EditPresentationResources complex type 38

 EditShape complex type 39
 EditSlide complex type 42
 EditSlideChanges complex type 43
 EditSlideInfoFe complex type 44
 EditTransitionInfo complex type 44
 elements 26
 enumerated 26
 ErrorCode simple type 55
 FontSizeMapping complex type 45
 groups 60
 guid simple type 59
 Html complex type 45
 MainMasterFe complex type 46
 MainMasterResourcesFe complex type 46
 namespaces 25
 Notes complex type 47
 Point complex type 47
 PptViewingService.PrintResult complex type 47
 PresetSchemeColorMapping complex type 47
 Rectangle complex type 48
 ServiceError complex type 49
 ServiceErrorType simple type 59
 ServiceResult complex type 49
 simple types 53
 SlideID complex type 50
 SlideIdList complex type 50
 SlideUpdateInfo complex type 50
 SmartArtInfo complex type 51
 StyleGalleryItem complex type 51
 syntax 25
 Theme complex type 51
 ThemeColor complex type 52
 transport 25
 ViewElement complex type 52

N

Namespaces 25
Normative references 22

Notes complex type 47

O

297 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

Operations
 AddComment 65
 ApplyShapeFill 68
 ApplyShapeOutlineColor 70
 ApplyShapeOutlineDashStyle 73
 ApplyShapeOutlineEndStyle 76
 ApplyShapeOutlineWidth 79
 ApplyShapeStyle 81
 ApplyTheme 83
 ArrangeShape 85
 ChangeLayout 88
 ChangePictureStyle 90
 ChangeSmartArtColor 92
 ChangeSmartArtLayout 95
 ChangeSmartArtStyle 97
 ClearPlaceholder 99
 DeleteComment 102
 DeleteSlide 104
 DuplicateShape 106
 DuplicateSlide 108
 EditComment 111
 FlipShape 113

 GetCoauthUpdates 115
 GetEditPresInfo 117
 GetEditPresInfoGetEditSlideById 120
 GetEditPresResources 122
 GetEditSlide 124
 GetPresentationId 126
 InsertClipart 128
 InsertShape 131
 InsertSlide 133
 InsertSmartArt 135
 LogULS 138
 MoveComment 140
 MoveShape 142
 MoveSlide 144
 PastePicture 147
 Print 149
 Redo 151
 RemoveShapeFill 153
 RemoveShapeOutline 155
 ReorderAnimation 157
 ReplaceNotes 159
 ReplaceText 162
 ResetPicture 164
 ResetSmartArt 166
 ResizeShape 168
 ReverseSmartArt 171
 RotateShape 173
 SaveAndClose 175
 SetAnimation 178
 SetShapeAlignment 181
 SetShapeBold 183
 SetShapeBullet 185
 SetShapeFontColor 188
 SetShapeFontName 190
 SetShapeFontSize 192
 SetShapeItalic 195
 SetShapeTextDirection 197
 SetShapeUnderline 199
 SetTransition 202
 SetTransitionApplyAll 204
 SetWordArt 207
 ShapeFormatPainting 209

 ShowHideSlide 211
 Undo 213
 UngroupShape 215
 UpdateCanary 217
Overview (synopsis) 23

P

Parameters - security index 231
Point complex type 47
PptViewingService.PrintResult complex type 47
Preconditions 23
Prerequisites 23
PresetSchemeColorMapping complex type 47
Product behavior 289
Protocol Details
 overview 61

R

Rectangle complex type 48
References 22
 informative 23
 normative 22
Relationship to other protocols 23

S

Sample protocol interaction example 221
Security
 implementer considerations 231
 parameter index 231
Sequencing rules
 server 62
Server
 abstract data model 62
 AddComment operation 65
 ApplyShapeFill operation 68
 ApplyShapeOutlineColor operation 70
 ApplyShapeOutlineDashStyle operation 73
 ApplyShapeOutlineEndStyle operation 76
 ApplyShapeOutlineWidth operation 79
 ApplyShapeStyle operation 81
 ApplyTheme operation 83
 ArrangeShape operation 85
 ChangeLayout operation 88
 ChangePictureStyle operation 90
 ChangeSmartArtColor operation 92
 ChangeSmartArtLayout operation 95
 ChangeSmartArtStyle operation 97
 ClearPlaceholder operation 99

 DeleteComment operation 102
 DeleteSlide operation 104
 details 61
 DuplicateShape operation 106
 DuplicateSlide operation 108
 EditComment operation 111
 FlipShape operation 113
 GetCoauthUpdates operation 115
 GetEditPresInfo operation 117
 GetEditPresInfoGetEditSlideById operation 120
 GetEditPresResources operation 122
 GetEditSlide operation 124
 GetPresentationId operation 126
 initialization 62

298 / 298

[MS-PWEDPS] - v20170919
PowerPoint Web Editor Data Protocol
Copyright © 2017 Microsoft Corporation
Release: September 19, 2017

 InsertClipart operation 128
 InsertShape operation 131
 InsertSlide operation 133
 InsertSmartArt operation 135
 local events 220
 LogULS operation 138
 message processing 62
 MoveComment operation 140
 MoveShape operation 142
 MoveSlide operation 144
 PastePicture operation 147
 Print operation 149
 Redo operation 151
 RemoveShapeFill operation 153
 RemoveShapeOutline operation 155
 ReorderAnimation operation 157
 ReplaceNotes operation 159
 ReplaceText operation 162
 ResetPicture operation 164
 ResetSmartArt operation 166
 ResizeShape operation 168
 ReverseSmartArt operation 171
 RotateShape operation 173

 SaveAndClose operation 175
 sequencing rules 62
 SetAnimation operation 178
 SetShapeAlignment operation 181
 SetShapeBold operation 183
 SetShapeBullet operation 185
 SetShapeFontColor operation 188
 SetShapeFontName operation 190
 SetShapeFontSize operation 192
 SetShapeItalic operation 195
 SetShapeTextDirection operation 197
 SetShapeUnderline operation 199
 SetTransition operation 202
 SetTransitionApplyAll operation 204
 SetWordArt operation 207
 ShapeFormatPainting operation 209
 ShowHideSlide operation 211
 timer events 219
 timers 62
 Undo operation 213
 UngroupShape operation 215
 UpdateCanary operation 217
ServiceError complex type 49
ServiceErrorType simple type 59
ServiceResult complex type 49
Simple types 53
 char 53
 ClientActions 54
 duration 54
 ErrorCode 55
 guid 59
 ServiceErrorType 59
SlideID complex type 50
SlideIdList complex type 50
SlideUpdateInfo complex type 50
SmartArtInfo complex type 51
Standards assignments 24
StyleGalleryItem complex type 51
Syntax
 messages - overview 25

T

Theme complex type 51
ThemeColor complex type 52
Timer events
 server 219
Timers
 server 62
Tracking changes 294
Transport 25
Types
 complex 26
 simple 53

V

Vendor-extensible fields 24
Versioning 24

ViewElement complex type 52

W

WSDL 232

X

XML schema 259

http://schemas.datacontract.org/2004/07/Micro
soft.Office.Server.Powerpoint.Interface.Shared
Schema 259

http://schemas.datacontract.org/2004/07/Micro
soft.Office.Server.Powerpoint.Pipe.Interface
Schema 260

 http://schemas.datacontract.org/2004/07/p
Schema 261

http://schemas.microsoft.com/2003/10/Serializa
tion/ Schema 269

http://schemas.microsoft.com/2003/10/Serializa
tion/Arrays Schema 269

http://schemas.microsoft.com/office/PowerPoint
/Server/WebServices/PowerPointEditServerInter
nalService/ Schema 270

	1 Introduction
	1.1 Glossary
	1.2 References
	1.2.1 Normative References
	1.2.2 Informative References

	1.3 Protocol Overview (Synopsis)
	1.4 Relationship to Other Protocols
	1.5 Prerequisites/Preconditions
	1.6 Applicability Statement
	1.7 Versioning and Capability Negotiation
	1.8 Vendor-Extensible Fields
	1.9 Standards Assignments

	2 Messages
	2.1 Transport
	2.2 Common Message Syntax
	2.2.1 Namespaces
	2.2.2 Messages
	2.2.3 Elements
	2.2.4 Complex Types
	2.2.4.1 ArrayOfComment
	2.2.4.2 ArrayOfContentMasterFe
	2.2.4.3 ArrayOfEditAnimInfo
	2.2.4.4 ArrayOfEditorInfo
	2.2.4.5 ArrayOfEditShape
	2.2.4.6 ArrayOfEditSlide
	2.2.4.7 ArrayOfEditSlideChanges
	2.2.4.8 ArrayOfEditSlideInfoFe
	2.2.4.9 ArrayOfMainMasterFe
	2.2.4.10 ArrayOfMainMasterResourcesFe
	2.2.4.11 ArrayOfSlideUpdateInfo
	2.2.4.12 ArrayOfStyleGalleryItem
	2.2.4.13 ArrayOfunsignedInt
	2.2.4.14 ArrayOfViewElement
	2.2.4.15 BoundingRegion
	2.2.4.16 ClippingInfo
	2.2.4.17 CoauthState
	2.2.4.18 CoauthUpdate
	2.2.4.19 Comment
	2.2.4.20 ContentMasterFe
	2.2.4.21 ContentUpdateInfo
	2.2.4.22 EditAnimInfo
	2.2.4.23 EditCommandResponse
	2.2.4.24 EditorInfo
	2.2.4.25 EditPresentationChanges
	2.2.4.26 EditPresentationInfo
	2.2.4.27 EditPresentationResources
	2.2.4.28 EditShape
	2.2.4.29 EditSlide
	2.2.4.30 EditSlideChanges
	2.2.4.31 EditSlideInfoFe
	2.2.4.32 EditTransitionInfo
	2.2.4.33 FontSizeMapping
	2.2.4.34 Html
	2.2.4.35 MainMasterFe
	2.2.4.36 MainMasterResourcesFe
	2.2.4.37 Notes
	2.2.4.38 Point
	2.2.4.39 PptViewingService.PrintResult
	2.2.4.40 PresetSchemeColorMapping
	2.2.4.41 Rectangle
	2.2.4.42 ServiceError
	2.2.4.43 ServiceResult
	2.2.4.44 SlideID
	2.2.4.45 SlideIdList
	2.2.4.46 SlideUpdateInfo
	2.2.4.47 SmartArtInfo
	2.2.4.48 StyleGalleryItem
	2.2.4.49 Theme
	2.2.4.50 ThemeColor
	2.2.4.51 ViewElement

	2.2.5 Simple Types
	2.2.5.1 char
	2.2.5.2 ClientActions
	2.2.5.3 duration
	2.2.5.4 ErrorCode
	2.2.5.5 guid
	2.2.5.6 ServiceErrorType

	2.2.6 Attributes
	2.2.7 Groups
	2.2.8 Attribute Groups

	3 Protocol Details
	3.1 Server Details
	3.1.1 Abstract Data Model
	3.1.2 Timers
	3.1.3 Initialization
	3.1.4 Message Processing Events and Sequencing Rules
	3.1.4.1 AddComment
	3.1.4.1.1 Messages
	3.1.4.1.1.1 IPptEdit_AddComment_InputMessage
	3.1.4.1.1.2 IPptEdit_AddComment_OutputMessage

	3.1.4.1.2 Elements
	3.1.4.1.2.1 AddComment
	3.1.4.1.2.2 AddCommentResponse

	3.1.4.1.3 Complex Types
	3.1.4.1.4 Simple Types
	3.1.4.1.5 Attributes
	3.1.4.1.6 Groups
	3.1.4.1.7 Attribute Groups

	3.1.4.2 ApplyShapeFill
	3.1.4.2.1 Messages
	3.1.4.2.1.1 IPptEdit_ApplyShapeFill_InputMessage
	3.1.4.2.1.2 IPptEdit_ApplyShapeFill_OutputMessage

	3.1.4.2.2 Elements
	3.1.4.2.2.1 ApplyShapeFill
	3.1.4.2.2.2 ApplyShapeFillResponse

	3.1.4.2.3 Complex Types
	3.1.4.2.4 Simple Types
	3.1.4.2.5 Attributes
	3.1.4.2.6 Groups
	3.1.4.2.7 Attribute Groups

	3.1.4.3 ApplyShapeOutlineColor
	3.1.4.3.1 Messages
	3.1.4.3.1.1 IPptEdit_ApplyShapeOutlineColor_InputMessage
	3.1.4.3.1.2 IPptEdit_ApplyShapeOutlineColor_OutputMessage

	3.1.4.3.2 Elements
	3.1.4.3.2.1 ApplyShapeOutlineColor
	3.1.4.3.2.2 ApplyShapeOutlineColorResponse

	3.1.4.3.3 Complex Types
	3.1.4.3.4 Simple Types
	3.1.4.3.5 Attributes
	3.1.4.3.6 Groups
	3.1.4.3.7 Attribute Groups

	3.1.4.4 ApplyShapeOutlineDashStyle
	3.1.4.4.1 Messages
	3.1.4.4.1.1 IPptEdit_ApplyShapeOutlineDashStyle_InputMessage
	3.1.4.4.1.2 IPptEdit_ApplyShapeOutlineDashStyle_OutputMessage

	3.1.4.4.2 Elements
	3.1.4.4.2.1 ApplyShapeOutlineDashStyle
	3.1.4.4.2.2 ApplyShapeOutlineDashStyleResponse

	3.1.4.4.3 Complex Types
	3.1.4.4.4 Simple Types
	3.1.4.4.5 Attributes
	3.1.4.4.6 Groups
	3.1.4.4.7 Attribute Groups

	3.1.4.5 ApplyShapeOutlineEndStyle
	3.1.4.5.1 Messages
	3.1.4.5.1.1 IPptEdit_ApplyShapeOutlineEndStyle_InputMessage
	3.1.4.5.1.2 IPptEdit_ApplyShapeOutlineEndStyle_OutputMessage

	3.1.4.5.2 Elements
	3.1.4.5.2.1 ApplyShapeOutlineEndStyle
	3.1.4.5.2.2 ApplyShapeOutlineEndStyleResponse

	3.1.4.5.3 Complex Types
	3.1.4.5.4 Simple Types
	3.1.4.5.5 Attributes
	3.1.4.5.6 Groups
	3.1.4.5.7 Attribute Groups

	3.1.4.6 ApplyShapeOutlineWidth
	3.1.4.6.1 Messages
	3.1.4.6.1.1 IPptEdit_ApplyShapeOutlineWidth_InputMessage
	3.1.4.6.1.2 IPptEdit_ApplyShapeOutlineWidth_OutputMessage

	3.1.4.6.2 Elements
	3.1.4.6.2.1 ApplyShapeOutlineWidth
	3.1.4.6.2.2 ApplyShapeOutlineWidthResponse

	3.1.4.6.3 Complex Types
	3.1.4.6.4 Simple Types
	3.1.4.6.5 Attributes
	3.1.4.6.6 Groups
	3.1.4.6.7 Attribute Groups

	3.1.4.7 ApplyShapeStyle
	3.1.4.7.1 Messages
	3.1.4.7.1.1 IPptEdit_ApplyShapeStyle_InputMessage
	3.1.4.7.1.2 IPptEdit_ApplyShapeStyle_OutputMessage

	3.1.4.7.2 Elements
	3.1.4.7.2.1 ApplyShapeStyle
	3.1.4.7.2.2 ApplyShapeStyleResponse

	3.1.4.7.3 Complex Types
	3.1.4.7.4 Simple Types
	3.1.4.7.5 Attributes
	3.1.4.7.6 Groups
	3.1.4.7.7 Attribute Groups

	3.1.4.8 ApplyTheme
	3.1.4.8.1 Messages
	3.1.4.8.1.1 IPptEdit_ApplyTheme_InputMessage
	3.1.4.8.1.2 IPptEdit_ApplyTheme_OutputMessage

	3.1.4.8.2 Elements
	3.1.4.8.2.1 ApplyTheme
	3.1.4.8.2.2 ApplyThemeResponse

	3.1.4.8.3 Complex Types
	3.1.4.8.4 Simple Types
	3.1.4.8.5 Attributes
	3.1.4.8.6 Groups
	3.1.4.8.7 Attribute Groups

	3.1.4.9 ArrangeShape
	3.1.4.9.1 Messages
	3.1.4.9.1.1 IPptEdit_ArrangeShape_InputMessage
	3.1.4.9.1.2 IPptEdit_ArrangeShape_OutputMessage

	3.1.4.9.2 Elements
	3.1.4.9.2.1 ArrangeShape
	3.1.4.9.2.2 ArrangeShapeResponse

	3.1.4.9.3 Complex Types
	3.1.4.9.4 Simple Types
	3.1.4.9.5 Attributes
	3.1.4.9.6 Groups
	3.1.4.9.7 Attribute Groups

	3.1.4.10 ChangeLayout
	3.1.4.10.1 Messages
	3.1.4.10.1.1 IPptEdit_ChangeLayout_InputMessage
	3.1.4.10.1.2 IPptEdit_ChangeLayout_OutputMessage

	3.1.4.10.2 Elements
	3.1.4.10.2.1 ChangeLayout
	3.1.4.10.2.2 ChangeLayoutResponse

	3.1.4.10.3 Complex Types
	3.1.4.10.4 Simple Types
	3.1.4.10.5 Attributes
	3.1.4.10.6 Groups
	3.1.4.10.7 Attribute Groups

	3.1.4.11 ChangePictureStyle
	3.1.4.11.1 Messages
	3.1.4.11.1.1 IPptEdit_ChangePictureStyle_InputMessage
	3.1.4.11.1.2 IPptEdit_ChangePictureStyle_OutputMessage

	3.1.4.11.2 Elements
	3.1.4.11.2.1 ChangePictureStyle
	3.1.4.11.2.2 ChangePictureStyleResponse

	3.1.4.11.3 Complex Types
	3.1.4.11.4 Simple Types
	3.1.4.11.5 Attributes
	3.1.4.11.6 Groups
	3.1.4.11.7 Attribute Groups

	3.1.4.12 ChangeSmartArtColor
	3.1.4.12.1 Messages
	3.1.4.12.1.1 IPptEdit_ChangeSmartArtColor_InputMessage
	3.1.4.12.1.2 IPptEdit_ChangeSmartArtColor_OutputMessage

	3.1.4.12.2 Elements
	3.1.4.12.2.1 ChangeSmartArtColor
	3.1.4.12.2.2 ChangeSmartArtColorResponse

	3.1.4.12.3 Complex Types
	3.1.4.12.4 Simple Types
	3.1.4.12.5 Attributes
	3.1.4.12.6 Groups
	3.1.4.12.7 Attribute Groups

	3.1.4.13 ChangeSmartArtLayout
	3.1.4.13.1 Messages
	3.1.4.13.1.1 IPptEdit_ChangeSmartArtLayout_InputMessage
	3.1.4.13.1.2 IPptEdit_ChangeSmartArtLayout_OutputMessage

	3.1.4.13.2 Elements
	3.1.4.13.2.1 ChangeSmartArtLayout
	3.1.4.13.2.2 ChangeSmartArtLayoutResponse

	3.1.4.13.3 Complex Types
	3.1.4.13.4 Simple Types
	3.1.4.13.5 Attributes
	3.1.4.13.6 Groups
	3.1.4.13.7 Attribute Groups

	3.1.4.14 ChangeSmartArtStyle
	3.1.4.14.1 Messages
	3.1.4.14.1.1 IPptEdit_ChangeSmartArtStyle_InputMessage
	3.1.4.14.1.2 IPptEdit_ChangeSmartArtStyle_OutputMessage

	3.1.4.14.2 Elements
	3.1.4.14.2.1 ChangeSmartArtStyle
	3.1.4.14.2.2 ChangeSmartArtStyleResponse

	3.1.4.14.3 Complex Types
	3.1.4.14.4 Simple Types
	3.1.4.14.5 Attributes
	3.1.4.14.6 Groups
	3.1.4.14.7 Attribute Groups

	3.1.4.15 ClearPlaceholder
	3.1.4.15.1 Messages
	3.1.4.15.1.1 IPptEdit_ClearPlaceholder_InputMessage
	3.1.4.15.1.2 IPptEdit_ClearPlaceholder_OutputMessage

	3.1.4.15.2 Elements
	3.1.4.15.2.1 ClearPlaceholder
	3.1.4.15.2.2 ClearPlaceholderResponse

	3.1.4.15.3 Complex Types
	3.1.4.15.4 Simple Types
	3.1.4.15.5 Attributes
	3.1.4.15.6 Groups
	3.1.4.15.7 Attribute Groups

	3.1.4.16 DeleteComment
	3.1.4.16.1 Messages
	3.1.4.16.1.1 IPptEdit_DeleteComment_InputMessage
	3.1.4.16.1.2 IPptEdit_DeleteComment_OutputMessage

	3.1.4.16.2 Elements
	3.1.4.16.2.1 DeleteComment
	3.1.4.16.2.2 DeleteCommentResponse

	3.1.4.16.3 Complex Types
	3.1.4.16.4 Simple Types
	3.1.4.16.5 Attributes
	3.1.4.16.6 Groups
	3.1.4.16.7 Attribute Groups

	3.1.4.17 DeleteSlide
	3.1.4.17.1 Messages
	3.1.4.17.1.1 IPptEdit_DeleteSlide_InputMessage
	3.1.4.17.1.2 IPptEdit_DeleteSlide_OutputMessage

	3.1.4.17.2 Elements
	3.1.4.17.2.1 DeleteSlide
	3.1.4.17.2.2 DeleteSlideResponse

	3.1.4.17.3 Complex Types
	3.1.4.17.4 Simple Types
	3.1.4.17.5 Attributes
	3.1.4.17.6 Groups
	3.1.4.17.7 Attribute Groups

	3.1.4.18 DuplicateShape
	3.1.4.18.1 Messages
	3.1.4.18.1.1 IPptEdit_DuplicateShape_InputMessage
	3.1.4.18.1.2 IPptEdit_DuplicateShape_OutputMessage

	3.1.4.18.2 Elements
	3.1.4.18.2.1 DuplicateShape
	3.1.4.18.2.2 DuplicateShapeResponse

	3.1.4.18.3 Complex Types
	3.1.4.18.4 Simple Types
	3.1.4.18.5 Attributes
	3.1.4.18.6 Groups
	3.1.4.18.7 Attribute Groups

	3.1.4.19 DuplicateSlide
	3.1.4.19.1 Messages
	3.1.4.19.1.1 IPptEdit_DuplicateSlide_InputMessage
	3.1.4.19.1.2 IPptEdit_DuplicateSlide_OutputMessage

	3.1.4.19.2 Elements
	3.1.4.19.2.1 DuplicateSlide
	3.1.4.19.2.2 DuplicateSlideResponse

	3.1.4.19.3 Complex Types
	3.1.4.19.4 Simple Types
	3.1.4.19.5 Attributes
	3.1.4.19.6 Groups
	3.1.4.19.7 Attribute Groups

	3.1.4.20 EditComment
	3.1.4.20.1 Messages
	3.1.4.20.1.1 IPptEdit_EditComment_InputMessage
	3.1.4.20.1.2 IPptEdit_EditComment_OutputMessage

	3.1.4.20.2 Elements
	3.1.4.20.2.1 EditComment
	3.1.4.20.2.2 EditCommentResponse

	3.1.4.20.3 Complex Types
	3.1.4.20.4 Simple Types
	3.1.4.20.5 Attributes
	3.1.4.20.6 Groups
	3.1.4.20.7 Attribute Groups

	3.1.4.21 FlipShape
	3.1.4.21.1 Messages
	3.1.4.21.1.1 IPptEdit_FlipShape_InputMessage
	3.1.4.21.1.2 IPptEdit_FlipShape_OutputMessage

	3.1.4.21.2 Elements
	3.1.4.21.2.1 FlipShape
	3.1.4.21.2.2 FlipShapeResponse

	3.1.4.21.3 Complex Types
	3.1.4.21.4 Simple Types
	3.1.4.21.5 Attributes
	3.1.4.21.6 Groups
	3.1.4.21.7 Attribute Groups

	3.1.4.22 GetCoauthUpdates
	3.1.4.22.1 Messages
	3.1.4.22.1.1 IPptEdit_GetCoauthUpdates_InputMessage
	3.1.4.22.1.2 IPptEdit_GetCoauthUpdates_OutputMessage

	3.1.4.22.2 Elements
	3.1.4.22.2.1 GetCoauthUpdates
	3.1.4.22.2.2 GetCoauthUpdatesResponse

	3.1.4.22.3 Complex Types
	3.1.4.22.4 Simple Types
	3.1.4.22.5 Attributes
	3.1.4.22.6 Groups
	3.1.4.22.7 Attribute Groups

	3.1.4.23 GetEditPresInfo
	3.1.4.23.1 Messages
	3.1.4.23.1.1 IPptEdit_GetEditPresInfo_InputMessage
	3.1.4.23.1.2 IPptEdit_GetEditPresInfo_OutputMessage

	3.1.4.23.2 Elements
	3.1.4.23.2.1 GetEditPresInfo
	3.1.4.23.2.2 GetEditPresInfoResponse

	3.1.4.23.3 Complex Types
	3.1.4.23.4 Simple Types
	3.1.4.23.5 Attributes
	3.1.4.23.6 Groups
	3.1.4.23.7 Attribute Groups

	3.1.4.24 GetEditPresInfoGetEditSlideById
	3.1.4.24.1 Messages
	3.1.4.24.1.1 IPptEdit_GetEditPresInfoGetEditSlideById_InputMessage
	3.1.4.24.1.2 IPptEdit_GetEditPresInfoGetEditSlideById_OutputMessage

	3.1.4.24.2 Elements
	3.1.4.24.2.1 GetEditPresInfoGetEditSlideById
	3.1.4.24.2.2 GetEditPresInfoGetEditSlideByIdResponse

	3.1.4.24.3 Complex Types
	3.1.4.24.4 Simple Types
	3.1.4.24.5 Attributes
	3.1.4.24.6 Groups
	3.1.4.24.7 Attribute Groups

	3.1.4.25 GetEditPresResources
	3.1.4.25.1 Messages
	3.1.4.25.1.1 IPptEdit_GetEditPresResources_InputMessage
	3.1.4.25.1.2 IPptEdit_GetEditPresResources_OutputMessage

	3.1.4.25.2 Elements
	3.1.4.25.2.1 GetEditPresResources
	3.1.4.25.2.2 GetEditPresResourcesResponse

	3.1.4.25.3 Complex Types
	3.1.4.25.4 Simple Types
	3.1.4.25.5 Attributes
	3.1.4.25.6 Groups
	3.1.4.25.7 Attribute Groups

	3.1.4.26 GetEditSlide
	3.1.4.26.1 Messages
	3.1.4.26.1.1 IPptEdit_GetEditSlide_InputMessage
	3.1.4.26.1.2 IPptEdit_GetEditSlide_OutputMessage

	3.1.4.26.2 Elements
	3.1.4.26.2.1 GetEditSlide
	3.1.4.26.2.2 GetEditSlideResponse

	3.1.4.26.3 Complex Types
	3.1.4.26.4 Simple Types
	3.1.4.26.5 Attributes
	3.1.4.26.6 Groups
	3.1.4.26.7 Attribute Groups

	3.1.4.27 GetPresentationId
	3.1.4.27.1 Messages
	3.1.4.27.1.1 IPptEdit_GetPresentationId_InputMessage
	3.1.4.27.1.2 IPptEdit_GetPresentationId_OutputMessage

	3.1.4.27.2 Elements
	3.1.4.27.2.1 GetPresentationId
	3.1.4.27.2.2 GetPresentationIdResponse

	3.1.4.27.3 Complex Types
	3.1.4.27.4 Simple Types
	3.1.4.27.5 Attributes
	3.1.4.27.6 Groups
	3.1.4.27.7 Attribute Groups

	3.1.4.28 InsertClipart
	3.1.4.28.1 Messages
	3.1.4.28.1.1 IPptEdit_InsertClipart_InputMessage
	3.1.4.28.1.2 IPptEdit_InsertClipart_OutputMessage

	3.1.4.28.2 Elements
	3.1.4.28.2.1 InsertClipart
	3.1.4.28.2.2 InsertClipartResponse

	3.1.4.28.3 Complex Types
	3.1.4.28.4 Simple Types
	3.1.4.28.5 Attributes
	3.1.4.28.6 Groups
	3.1.4.28.7 Attribute Groups

	3.1.4.29 InsertShape
	3.1.4.29.1 Messages
	3.1.4.29.1.1 IPptEdit_InsertShape_InputMessage
	3.1.4.29.1.2 IPptEdit_InsertShape_OutputMessage

	3.1.4.29.2 Elements
	3.1.4.29.2.1 InsertShape
	3.1.4.29.2.2 InsertShapeResponse

	3.1.4.29.3 Complex Types
	3.1.4.29.4 Simple Types
	3.1.4.29.5 Attributes
	3.1.4.29.6 Groups
	3.1.4.29.7 Attribute Groups

	3.1.4.30 InsertSlide
	3.1.4.30.1 Messages
	3.1.4.30.1.1 IPptEdit_InsertSlide_InputMessage
	3.1.4.30.1.2 IPptEdit_InsertSlide_OutputMessage

	3.1.4.30.2 Elements
	3.1.4.30.2.1 InsertSlide
	3.1.4.30.2.2 InsertSlideResponse

	3.1.4.30.3 Complex Types
	3.1.4.30.4 Simple Types
	3.1.4.30.5 Attributes
	3.1.4.30.6 Groups
	3.1.4.30.7 Attribute Groups

	3.1.4.31 InsertSmartArt
	3.1.4.31.1 Messages
	3.1.4.31.1.1 IPptEdit_InsertSmartArt_InputMessage
	3.1.4.31.1.2 IPptEdit_InsertSmartArt_OutputMessage

	3.1.4.31.2 Elements
	3.1.4.31.2.1 InsertSmartArt
	3.1.4.31.2.2 InsertSmartArtResponse

	3.1.4.31.3 Complex Types
	3.1.4.31.4 Simple Types
	3.1.4.31.5 Attributes
	3.1.4.31.6 Groups
	3.1.4.31.7 Attribute Groups

	3.1.4.32 LogULS
	3.1.4.32.1 Messages
	3.1.4.32.1.1 IPptEdit_LogULS_InputMessage
	3.1.4.32.1.2 IPptEdit_LogULS_OutputMessage

	3.1.4.32.2 Elements
	3.1.4.32.2.1 LogULS
	3.1.4.32.2.2 LogULSResponse

	3.1.4.32.3 Complex Types
	3.1.4.32.4 Simple Types
	3.1.4.32.5 Attributes
	3.1.4.32.6 Groups
	3.1.4.32.7 Attribute Groups

	3.1.4.33 MoveComment
	3.1.4.33.1 Messages
	3.1.4.33.1.1 IPptEdit_MoveComment_InputMessage
	3.1.4.33.1.2 IPptEdit_MoveComment_OutputMessage

	3.1.4.33.2 Elements
	3.1.4.33.2.1 MoveComment
	3.1.4.33.2.2 MoveCommentResponse

	3.1.4.33.3 Complex Types
	3.1.4.33.4 Simple Types
	3.1.4.33.5 Attributes
	3.1.4.33.6 Groups
	3.1.4.33.7 Attribute Groups

	3.1.4.34 MoveShape
	3.1.4.34.1 Messages
	3.1.4.34.1.1 IPptEdit_MoveShape_InputMessage
	3.1.4.34.1.2 IPptEdit_MoveShape_OutputMessage

	3.1.4.34.2 Elements
	3.1.4.34.2.1 MoveShape
	3.1.4.34.2.2 MoveShapeResponse

	3.1.4.34.3 Complex Types
	3.1.4.34.4 Simple Types
	3.1.4.34.5 Attributes
	3.1.4.34.6 Groups
	3.1.4.34.7 Attribute Groups

	3.1.4.35 MoveSlide
	3.1.4.35.1 Messages
	3.1.4.35.1.1 IPptEdit_MoveSlide_InputMessage
	3.1.4.35.1.2 IPptEdit_MoveSlide_OutputMessage

	3.1.4.35.2 Elements
	3.1.4.35.2.1 MoveSlide
	3.1.4.35.2.2 MoveSlideResponse

	3.1.4.35.3 Complex Types
	3.1.4.35.4 Simple Types
	3.1.4.35.5 Attributes
	3.1.4.35.6 Groups
	3.1.4.35.7 Attribute Groups

	3.1.4.36 PastePicture
	3.1.4.36.1 Messages
	3.1.4.36.1.1 IPptEdit_PastePicture_InputMessage
	3.1.4.36.1.2 IPptEdit_PastePicture_OutputMessage

	3.1.4.36.2 Elements
	3.1.4.36.2.1 PastePicture
	3.1.4.36.2.2 PastePictureResponse

	3.1.4.36.3 Complex Types
	3.1.4.36.4 Simple Types
	3.1.4.36.5 Attributes
	3.1.4.36.6 Groups
	3.1.4.36.7 Attribute Groups

	3.1.4.37 Print
	3.1.4.37.1 Messages
	3.1.4.37.1.1 IPptEdit_Print_InputMessage
	3.1.4.37.1.2 IPptEdit_Print_OutputMessage

	3.1.4.37.2 Elements
	3.1.4.37.2.1 Print
	3.1.4.37.2.2 PrintResponse

	3.1.4.37.3 Complex Types
	3.1.4.37.4 Simple Types
	3.1.4.37.5 Attributes
	3.1.4.37.6 Groups
	3.1.4.37.7 Attribute Groups

	3.1.4.38 Redo
	3.1.4.38.1 Messages
	3.1.4.38.1.1 IPptEdit_Redo_InputMessage
	3.1.4.38.1.2 IPptEdit_Redo_OutputMessage

	3.1.4.38.2 Elements
	3.1.4.38.2.1 Redo
	3.1.4.38.2.2 RedoResponse

	3.1.4.38.3 Complex Types
	3.1.4.38.4 Simple Types
	3.1.4.38.5 Attributes
	3.1.4.38.6 Groups
	3.1.4.38.7 Attribute Groups

	3.1.4.39 RemoveShapeFill
	3.1.4.39.1 Messages
	3.1.4.39.1.1 IPptEdit_RemoveShapeFill_InputMessage
	3.1.4.39.1.2 IPptEdit_RemoveShapeFill_OutputMessage

	3.1.4.39.2 Elements
	3.1.4.39.2.1 RemoveShapeFill
	3.1.4.39.2.2 RemoveShapeFillResponse

	3.1.4.39.3 Complex Types
	3.1.4.39.4 Simple Types
	3.1.4.39.5 Attributes
	3.1.4.39.6 Groups
	3.1.4.39.7 Attribute Groups

	3.1.4.40 RemoveShapeOutline
	3.1.4.40.1 Messages
	3.1.4.40.1.1 IPptEdit_RemoveShapeOutline_InputMessage
	3.1.4.40.1.2 IPptEdit_RemoveShapeOutline_OutputMessage

	3.1.4.40.2 Elements
	3.1.4.40.2.1 RemoveShapeOutline
	3.1.4.40.2.2 RemoveShapeOutlineResponse

	3.1.4.40.3 Complex Types
	3.1.4.40.4 Simple Types
	3.1.4.40.5 Attributes
	3.1.4.40.6 Groups
	3.1.4.40.7 Attribute Groups

	3.1.4.41 ReorderAnimation
	3.1.4.41.1 Messages
	3.1.4.41.1.1 IPptEdit_ReorderAnimation_InputMessage
	3.1.4.41.1.2 IPptEdit_ReorderAnimation_OutputMessage

	3.1.4.41.2 Elements
	3.1.4.41.2.1 ReorderAnimation
	3.1.4.41.2.2 ReorderAnimationResponse

	3.1.4.41.3 Complex Types
	3.1.4.41.4 Simple Types
	3.1.4.41.5 Attributes
	3.1.4.41.6 Groups
	3.1.4.41.7 Attribute Groups

	3.1.4.42 ReplaceNotes
	3.1.4.42.1 Messages
	3.1.4.42.1.1 IPptEdit_ReplaceNotes_InputMessage
	3.1.4.42.1.2 IPptEdit_ReplaceNotes_OutputMessage

	3.1.4.42.2 Elements
	3.1.4.42.2.1 ReplaceNotes
	3.1.4.42.2.2 ReplaceNotesResponse

	3.1.4.42.3 Complex Types
	3.1.4.42.4 Simple Types
	3.1.4.42.5 Attributes
	3.1.4.42.6 Groups
	3.1.4.42.7 Attribute Groups

	3.1.4.43 ReplaceText
	3.1.4.43.1 Messages
	3.1.4.43.1.1 IPptEdit_ReplaceText_InputMessage
	3.1.4.43.1.2 IPptEdit_ReplaceText_OutputMessage

	3.1.4.43.2 Elements
	3.1.4.43.2.1 ReplaceText
	3.1.4.43.2.2 ReplaceTextResponse

	3.1.4.43.3 Complex Types
	3.1.4.43.4 Simple Types
	3.1.4.43.5 Attributes
	3.1.4.43.6 Groups
	3.1.4.43.7 Attribute Groups

	3.1.4.44 ResetPicture
	3.1.4.44.1 Messages
	3.1.4.44.1.1 IPptEdit_ResetPicture_InputMessage
	3.1.4.44.1.2 IPptEdit_ResetPicture_OutputMessage

	3.1.4.44.2 Elements
	3.1.4.44.2.1 ResetPicture
	3.1.4.44.2.2 ResetPictureResponse

	3.1.4.44.3 Complex Types
	3.1.4.44.4 Simple Types
	3.1.4.44.5 Attributes
	3.1.4.44.6 Groups
	3.1.4.44.7 Attribute Groups

	3.1.4.45 ResetSmartArt
	3.1.4.45.1 Messages
	3.1.4.45.1.1 IPptEdit_ResetSmartArt_InputMessage
	3.1.4.45.1.2 IPptEdit_ResetSmartArt_OutputMessage

	3.1.4.45.2 Elements
	3.1.4.45.2.1 ResetSmartArt
	3.1.4.45.2.2 ResetSmartArtResponse

	3.1.4.45.3 Complex Types
	3.1.4.45.4 Simple Types
	3.1.4.45.5 Attributes
	3.1.4.45.6 Groups
	3.1.4.45.7 Attribute Groups

	3.1.4.46 ResizeShape
	3.1.4.46.1 Messages
	3.1.4.46.1.1 IPptEdit_ResizeShape_InputMessage
	3.1.4.46.1.2 IPptEdit_ResizeShape_OutputMessage

	3.1.4.46.2 Elements
	3.1.4.46.2.1 ResizeShape
	3.1.4.46.2.2 ResizeShapeResponse

	3.1.4.46.3 Complex Types
	3.1.4.46.4 Simple Types
	3.1.4.46.5 Attributes
	3.1.4.46.6 Groups
	3.1.4.46.7 Attribute Groups

	3.1.4.47 ReverseSmartArt
	3.1.4.47.1 Messages
	3.1.4.47.1.1 IPptEdit_ReverseSmartArt_InputMessage
	3.1.4.47.1.2 IPptEdit_ReverseSmartArt_OutputMessage

	3.1.4.47.2 Elements
	3.1.4.47.2.1 ReverseSmartArt
	3.1.4.47.2.2 ReverseSmartArtResponse

	3.1.4.47.3 Complex Types
	3.1.4.47.4 Simple Types
	3.1.4.47.5 Attributes
	3.1.4.47.6 Groups
	3.1.4.47.7 Attribute Groups

	3.1.4.48 RotateShape
	3.1.4.48.1 Messages
	3.1.4.48.1.1 IPptEdit_RotateShape_InputMessage
	3.1.4.48.1.2 IPptEdit_RotateShape_OutputMessage

	3.1.4.48.2 Elements
	3.1.4.48.2.1 RotateShape
	3.1.4.48.2.2 RotateShapeResponse

	3.1.4.48.3 Complex Types
	3.1.4.48.4 Simple Types
	3.1.4.48.5 Attributes
	3.1.4.48.6 Groups
	3.1.4.48.7 Attribute Groups

	3.1.4.49 SaveAndClose
	3.1.4.49.1 Messages
	3.1.4.49.1.1 IPptEdit_SaveAndClose_InputMessage
	3.1.4.49.1.2 IPptEdit_SaveAndClose_OutputMessage

	3.1.4.49.2 Elements
	3.1.4.49.2.1 SaveAndClose
	3.1.4.49.2.2 SaveAndCloseResponse

	3.1.4.49.3 Complex Types
	3.1.4.49.4 Simple Types
	3.1.4.49.5 Attributes
	3.1.4.49.6 Groups
	3.1.4.49.7 Attribute Groups

	3.1.4.50 SetAnimation
	3.1.4.50.1 Messages
	3.1.4.50.1.1 IPptEdit_SetAnimation_InputMessage
	3.1.4.50.1.2 IPptEdit_SetAnimation_OutputMessage

	3.1.4.50.2 Elements
	3.1.4.50.2.1 SetAnimation
	3.1.4.50.2.2 SetAnimationResponse

	3.1.4.50.3 Complex Types
	3.1.4.50.4 Simple Types
	3.1.4.50.5 Attributes
	3.1.4.50.6 Groups
	3.1.4.50.7 Attribute Groups

	3.1.4.51 SetShapeAlignment
	3.1.4.51.1 Messages
	3.1.4.51.1.1 IPptEdit_SetShapeAlignment_InputMessage
	3.1.4.51.1.2 IPptEdit_SetShapeAlignment_OutputMessage

	3.1.4.51.2 Elements
	3.1.4.51.2.1 SetShapeAlignment
	3.1.4.51.2.2 SetShapeAlignmentResponse

	3.1.4.51.3 Complex Types
	3.1.4.51.4 Simple Types
	3.1.4.51.5 Attributes
	3.1.4.51.6 Groups
	3.1.4.51.7 Attribute Groups

	3.1.4.52 SetShapeBold
	3.1.4.52.1 Messages
	3.1.4.52.1.1 IPptEdit_SetShapeBold_InputMessage
	3.1.4.52.1.2 IPptEdit_SetShapeBold_OutputMessage

	3.1.4.52.2 Elements
	3.1.4.52.2.1 SetShapeBold
	3.1.4.52.2.2 SetShapeBoldResponse

	3.1.4.52.3 Complex Types
	3.1.4.52.4 Simple Types
	3.1.4.52.5 Attributes
	3.1.4.52.6 Groups
	3.1.4.52.7 Attribute Groups

	3.1.4.53 SetShapeBullet
	3.1.4.53.1 Messages
	3.1.4.53.1.1 IPptEdit_SetShapeBullet_InputMessage
	3.1.4.53.1.2 IPptEdit_SetShapeBullet_OutputMessage

	3.1.4.53.2 Elements
	3.1.4.53.2.1 SetShapeBullet
	3.1.4.53.2.2 SetShapeBulletResponse

	3.1.4.53.3 Complex Types
	3.1.4.53.4 Simple Types
	3.1.4.53.5 Attributes
	3.1.4.53.6 Groups
	3.1.4.53.7 Attribute Groups

	3.1.4.54 SetShapeFontColor
	3.1.4.54.1 Messages
	3.1.4.54.1.1 IPptEdit_SetShapeFontColor_InputMessage
	3.1.4.54.1.2 IPptEdit_SetShapeFontColor_OutputMessage

	3.1.4.54.2 Elements
	3.1.4.54.2.1 SetShapeFontColor
	3.1.4.54.2.2 SetShapeFontColorResponse

	3.1.4.54.3 Complex Types
	3.1.4.54.4 Simple Types
	3.1.4.54.5 Attributes
	3.1.4.54.6 Groups
	3.1.4.54.7 Attribute Groups

	3.1.4.55 SetShapeFontName
	3.1.4.55.1 Messages
	3.1.4.55.1.1 IPptEdit_SetShapeFontName_InputMessage
	3.1.4.55.1.2 IPptEdit_SetShapeFontName_OutputMessage

	3.1.4.55.2 Elements
	3.1.4.55.2.1 SetShapeFontName
	3.1.4.55.2.2 SetShapeFontNameResponse

	3.1.4.55.3 Complex Types
	3.1.4.55.4 Simple Types
	3.1.4.55.5 Attributes
	3.1.4.55.6 Groups
	3.1.4.55.7 Attribute Groups

	3.1.4.56 SetShapeFontSize
	3.1.4.56.1 Messages
	3.1.4.56.1.1 IPptEdit_SetShapeFontSize_InputMessage
	3.1.4.56.1.2 IPptEdit_SetShapeFontSize_OutputMessage

	3.1.4.56.2 Elements
	3.1.4.56.2.1 SetShapeFontSize
	3.1.4.56.2.2 SetShapeFontSizeResponse

	3.1.4.56.3 Complex Types
	3.1.4.56.4 Simple Types
	3.1.4.56.5 Attributes
	3.1.4.56.6 Groups
	3.1.4.56.7 Attribute Groups

	3.1.4.57 SetShapeItalic
	3.1.4.57.1 Messages
	3.1.4.57.1.1 IPptEdit_SetShapeItalic_InputMessage
	3.1.4.57.1.2 IPptEdit_SetShapeItalic_OutputMessage

	3.1.4.57.2 Elements
	3.1.4.57.2.1 SetShapeItalic
	3.1.4.57.2.2 SetShapeItalicResponse

	3.1.4.57.3 Complex Types
	3.1.4.57.4 Simple Types
	3.1.4.57.5 Attributes
	3.1.4.57.6 Groups
	3.1.4.57.7 Attribute Groups

	3.1.4.58 SetShapeTextDirection
	3.1.4.58.1 Messages
	3.1.4.58.1.1 IPptEdit_SetShapeTextDirection_InputMessage
	3.1.4.58.1.2 IPptEdit_SetShapeTextDirection_OutputMessage

	3.1.4.58.2 Elements
	3.1.4.58.2.1 SetShapeTextDirection
	3.1.4.58.2.2 SetShapeTextDirectionResponse

	3.1.4.58.3 Complex Types
	3.1.4.58.4 Simple Types
	3.1.4.58.5 Attributes
	3.1.4.58.6 Groups
	3.1.4.58.7 Attribute Groups

	3.1.4.59 SetShapeUnderline
	3.1.4.59.1 Messages
	3.1.4.59.1.1 IPptEdit_SetShapeUnderline_InputMessage
	3.1.4.59.1.2 IPptEdit_SetShapeUnderline_OutputMessage

	3.1.4.59.2 Elements
	3.1.4.59.2.1 SetShapeUnderline
	3.1.4.59.2.2 SetShapeUnderlineResponse

	3.1.4.59.3 Complex Types
	3.1.4.59.4 Simple Types
	3.1.4.59.5 Attributes
	3.1.4.59.6 Groups
	3.1.4.59.7 Attribute Groups

	3.1.4.60 SetTransition
	3.1.4.60.1 Messages
	3.1.4.60.1.1 IPptEdit_SetTransition_InputMessage
	3.1.4.60.1.2 IPptEdit_SetTransition_OutputMessage

	3.1.4.60.2 Elements
	3.1.4.60.2.1 SetTransition
	3.1.4.60.2.2 SetTransitionResponse

	3.1.4.60.3 Complex Types
	3.1.4.60.4 Simple Types
	3.1.4.60.5 Attributes
	3.1.4.60.6 Groups
	3.1.4.60.7 Attribute Groups

	3.1.4.61 SetTransitionApplyAll
	3.1.4.61.1 Messages
	3.1.4.61.1.1 IPptEdit_SetTransitionApplyAll_InputMessage
	3.1.4.61.1.2 IPptEdit_SetTransitionApplyAll_OutputMessage

	3.1.4.61.2 Elements
	3.1.4.61.2.1 SetTransitionApplyAll
	3.1.4.61.2.2 SetTransitionApplyAllResponse

	3.1.4.61.3 Complex Types
	3.1.4.61.4 Simple Types
	3.1.4.61.5 Attributes
	3.1.4.61.6 Groups
	3.1.4.61.7 Attribute Groups

	3.1.4.62 SetWordArt
	3.1.4.62.1 Messages
	3.1.4.62.1.1 IPptEdit_SetWordArt_InputMessage
	3.1.4.62.1.2 IPptEdit_SetWordArt_OutputMessage

	3.1.4.62.2 Elements
	3.1.4.62.2.1 SetWordArt
	3.1.4.62.2.2 SetWordArtResponse

	3.1.4.62.3 Complex Types
	3.1.4.62.4 Simple Types
	3.1.4.62.5 Attributes
	3.1.4.62.6 Groups
	3.1.4.62.7 Attribute Groups

	3.1.4.63 ShapeFormatPainting
	3.1.4.63.1 Messages
	3.1.4.63.1.1 IPptEdit_ShapeFormatPainting_InputMessage
	3.1.4.63.1.2 IPptEdit_ShapeFormatPainting_OutputMessage

	3.1.4.63.2 Elements
	3.1.4.63.2.1 ShapeFormatPainting
	3.1.4.63.2.2 ShapeFormatPaintingResponse

	3.1.4.63.3 Complex Types
	3.1.4.63.4 Simple Types
	3.1.4.63.5 Attributes
	3.1.4.63.6 Groups
	3.1.4.63.7 Attribute Groups

	3.1.4.64 ShowHideSlide
	3.1.4.64.1 Messages
	3.1.4.64.1.1 IPptEdit_ShowHideSlide_InputMessage
	3.1.4.64.1.2 IPptEdit_ShowHideSlide_OutputMessage

	3.1.4.64.2 Elements
	3.1.4.64.2.1 ShowHideSlide
	3.1.4.64.2.2 ShowHideSlideResponse

	3.1.4.64.3 Complex Types
	3.1.4.64.4 Simple Types
	3.1.4.64.5 Attributes
	3.1.4.64.6 Groups
	3.1.4.64.7 Attribute Groups

	3.1.4.65 Undo
	3.1.4.65.1 Messages
	3.1.4.65.1.1 IPptEdit_Undo_InputMessage
	3.1.4.65.1.2 IPptEdit_Undo_OutputMessage

	3.1.4.65.2 Elements
	3.1.4.65.2.1 Undo
	3.1.4.65.2.2 UndoResponse

	3.1.4.65.3 Complex Types
	3.1.4.65.4 Simple Types
	3.1.4.65.5 Attributes
	3.1.4.65.6 Groups
	3.1.4.65.7 Attribute Groups

	3.1.4.66 UngroupShape
	3.1.4.66.1 Messages
	3.1.4.66.1.1 IPptEdit_UngroupShape_InputMessage
	3.1.4.66.1.2 IPptEdit_UngroupShape_OutputMessage

	3.1.4.66.2 Elements
	3.1.4.66.2.1 UngroupShape
	3.1.4.66.2.2 UngroupShapeResponse

	3.1.4.66.3 Complex Types
	3.1.4.66.4 Simple Types
	3.1.4.66.5 Attributes
	3.1.4.66.6 Groups
	3.1.4.66.7 Attribute Groups

	3.1.4.67 UpdateCanary
	3.1.4.67.1 Messages
	3.1.4.67.1.1 IPptEdit_UpdateCanary_InputMessage
	3.1.4.67.1.2 IPptEdit_UpdateCanary_OutputMessage

	3.1.4.67.2 Elements
	3.1.4.67.2.1 UpdateCanary
	3.1.4.67.2.2 UpdateCanaryResponse

	3.1.4.67.3 Complex Types
	3.1.4.67.4 Simple Types
	3.1.4.67.5 Attributes
	3.1.4.67.6 Groups
	3.1.4.67.7 Attribute Groups

	3.1.5 Timer Events
	3.1.6 Other Local Events

	4 Protocol Examples
	4.1 Sample Protocol Interaction

	5 Security
	5.1 Security Considerations for Implementers
	5.2 Index of Security Parameters

	6 Appendix A: Full WSDL
	7 Appendix B: Full XML Schema
	7.1 http://schemas.datacontract.org/2004/07/Microsoft.Office.Server.Powerpoint.Interface.Shared Schema
	7.2 http://schemas.datacontract.org/2004/07/Microsoft.Office.Server.Powerpoint.Pipe.Interface Schema
	7.3 http://schemas.datacontract.org/2004/07/p Schema
	7.4 http://schemas.microsoft.com/2003/10/Serialization/Arrays Schema
	7.5 http://schemas.microsoft.com/2003/10/Serialization/ Schema
	7.6 http://schemas.microsoft.com/office/PowerPoint/Server/WebServices/PowerPointEditServerInternalService/ Schema

	8 Appendix C: Product Behavior
	9 Change Tracking
	10 Index

